

Information Service Engineering

3. Linked Data Engineering

Information Service Engineering

Lecture 6: Linked Data Engineering - 1

- 3.1 Knowledge Representations and Ontologies
- 3.2 Semantic Web and the Web of Data
- 3.3 Linked Data Principles
- 3.4 How to name Things - URIs
- 3.5 Resource Description Framework (RDF) as simple Data Model
- 3.6 Creating new Models with RDFS
- 3.7 Querying RDF(S) with SPARQL
- 3.8 More Expressivity with Web Ontology Language (OWL)
- 3.9 Wikipedia, DBpedia, and Wikidata
- 3.10 Linked Data Programming

Understanding Information

PLUTO
Never Forget!
(1930–2006)

PLUTO
Never Forget!
(1930–2006)

Information Understanding

Disambiguation

- solution of linguistic ambiguities

Text: "Pluto"

Pluto

Pluto

Pluto

HMS Pluto

...

Pluto

Entity Mapping
Disambiguation

a Disney cartoon character

a Roman god

a song by Björk

a ship

a dwarf planet

Understanding Information

- The **Meaning (Semantics)** of entities and classes must be defined explicitly.

Understanding Information

- The Meaning (Semantics) is expressed with the help of knowledge representations (**Ontologies**)

Logical Inference

Understanding Information

- The Meaning (Semantics) is expressed with the help of knowledge representations (**Ontologies**)

Ontologies in Computer Science

"An ontology is an **explicit, formal specification of a shared conceptualization**. The term is borrowed from philosophy, where an Ontology is a systematic account of existence. For AI systems, what ‘exists’ is that which can be represented.“

according to Thomas R. Gruber: A Translation Approach to Portable Ontology Specifications. Knowledge Acquisition, 5(2):199-220, 1993.

- | | |
|---------------------------|---|
| conceptualization: | abstract model
(domain, identified relevant concepts, relations) |
| explicit: | meaning of all concepts must be defined |
| formal: | machine understandable |
| shared: | consensus about ontology |

How to represent Ontologies?

- Ontologies can be represented via **Classes, Relations and Instances**
- **Classes** are abstract groups, sets, or collections of objects and represent **ontology concepts**
- Classes are characterised via **attributes**
- **Attributes** are name-value pairs

„The address contains the name, title, and place of residence of the person addressed“

informal description

Address

- *given name <string>*
- *family name <string>*
- *street <string>*
- *ZIP code <int>*
- *city <string>*
- ...

semi-formal description

How to represent Ontologies?

- Classes can be **related** to other classes
- **Relations** are special attributes, whose values are objects of (other) classes

How to represent Ontologies?

- For Relations and Attributes **Rules (Constraints)** can be defined that determine allowed/valid values

How to represent Ontologies?

- Instances describe individuals of an ontology

Information Service Engineering

Lecture 6: Linked Data Engineering - 1

- 3.1 Knowledge Representations and Ontologies
- 3.2 Semantic Web and the Web of Data**
- 3.3 Linked Data Principles
- 3.4 How to name Things - URIs
- 3.5 Resource Description Framework (RDF) as simple Data Model
- 3.6 Creating new Models with RDFS
- 3.7 Querying RDF(S) with SPARQL
- 3.8 More Expressivity with Web Ontology Language (OWL)
- 3.9 Wikipedia, DBpedia, and Wikidata
- 3.10 Linked Data Programming

Third Generation: The Web of Data

Data Centered Processing

- The **Web of Data** is an upgrade of the Web of Documents
- It's the Web as a huge decentralised database (knowledge base) of **machine-accessible data**

„The web of **human-readable document** is being merged with a web of **machine understandable data**. The potential of the mixture of humans and machines working together and communication through the web could be immense.“

Tim Berners-Lee, [The World Wide Web: A very short personal history](#), May 1998

Third Generation: The Web of Data

Data Centered Processing

- How does the user access the information?

<http://lod-cloud.net/versions/2017-02-20/lod.svg>

Advantages

- Information can be automatically selected, aggregated, remixed and published according to personal preferences

Information
aggregation & filtering

The Basic Architecture of the Web

1. Identification (**URI**) & address (**URL**)
e.g. `http://kit.edu`

2. Communication / protocol (**HTTP**)
`GET /index HTTP/2`
`Host: kit.edu`

3. Representation language (**HTML**)
`Rima studies at`
`KIT`

Linked Data and the Web of Data

The Semantic Web and the Web of Data

- The meaning of information (Semantics) is made explicit by **formal (structured) and standardized knowledge representations (Ontologies)**.
- Thus it will be possible,
 - to process the meaning of information automatically
 - to relate and integrate heterogeneous data
 - to deduce implicit (not evident) information from existing (evident) information in an automated way
- The Semantic Web is kind of a **global database** that contains a **universal network of semantic propositions**.

The Semantic Web and the Web of Data

„The Semantic Web is an extension of the current web in which information is given well-defined meaning, better enabling computers and people to work in cooperation“

Tim Berners-Lee, James Hendler, Ora Lassila: [The Semantic Web](#), Scientific American, 284(5), pp. 34-43(2001)

The Semantic Web Technology Stack (not a piece of cake...)

Most apps use only a subset of the stack

Querying allows fine-grained data access

Standardized information exchange is key

Formats are necessary, but not too important

The Semantic Web is based on the Web

Linked Data uses a small selection of technologies

The Semantic Web Technology Stack

Pluto

→ <http://dbpedia.org/resource/Pluto>

The Semantic Web Technology Stack

<http://dbpedia.org/resource/Pluto>

```
:Pluto rdf:type dbo:Planet .
:Pluto foaf:name "Pluto"@en .
:Pluto dbo:discoverer :Clyde_Tombaugh .
:Pluto dbo:discovered "1930-02-18"^^xsd:date .
:Clyde_Tombaugh rdf:type dbo:Person .
:Clyde_Tombaugh dbo:birthdate "1906-02-04"^^xsd:date .
...
```

RDF Resource Description Framework

RDF Triple

:Pluto
RDF Subject

rdf:type
RDF Property

dbo:Planet
RDF Object

The Semantic Web Technology Stack

<http://dbpedia.org/ontology/Planet>

```


dbo:Planet rdf:type owl:Class .
dbo:Planet rdfs:subClassOf dbo:CelestialBody .
dbo:discovered rdf:type rdf:Property .
dbo:discovered rdfs:domain owl:Thing .
dbo:discovered rdfs:range xsd:date .
dbo:discoverer rdf:type rdf:Property .
dbo:discoverer rdfs:domain owl:Thing .
dbo:discoverer rdfs:range dbo:Person .
...
  
```


RDF Schema

The Semantic Web Technology Stack

+ logical rules $\forall x. \exists y. \text{deathDate}(x, y) \wedge \text{Person}(x) \wedge \text{Date}(y) \rightarrow \text{DeadPeople}(x)$

The Semantic Web Technology Stack

Look for all **Astronauts** who have been on a **Space Mission** which ended in a **Desaster**

```
PREFIX dcterm: <http://purl.org/dc/terms/>
PREFIX dbp: <http://dbpedia.org/property/>
PREFIX dbc: <http://dbpedia.org/resource/Category:>

SELECT distinct ?astronaut ?mission
FROM <http://dbpedia.org/>
WHERE {
  ?astronaut rdf:type dbo:Astronaut;
 dbp:mission ?mission .
  ?mission dcterm:subject dbc:Space_accidents_and_incidents .
}
```

[try SPARQL query at public DBpedia SPARQL endpoint](#)

The Semantic Web Technology Stack

Look for all **Astronauts** who have been on a
Space Mission which ended in a **Desaster**

astronaut	mission
http://dbpedia.org/resource/Neil_Armstrong	http://dbpedia.org/resource/Gemini_8
http://dbpedia.org/resource/Edward_Higgins_White	http://dbpedia.org/resource/Apollo_1
http://dbpedia.org/resource/Gus_Grissom	http://dbpedia.org/resource/Apollo_1
http://dbpedia.org/resource/Roger_B._Chaffee	http://dbpedia.org/resource/Apollo_1
http://dbpedia.org/resource/Gennadi_Strelkov	http://dbpedia.org/resource/Soyuz_7K-ST_No._16L
http://dbpedia.org/resource/Kalpana_Chawla	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/William_C._McCool	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/Fred_Haise	http://dbpedia.org/resource/Apollo_13
http://dbpedia.org/resource/Jim_Lovell	http://dbpedia.org/resource/Apollo_13
http://dbpedia.org/resource/Judith_Resnik	http://dbpedia.org/resource/STS-51-L
http://dbpedia.org/resource/David_Scott	http://dbpedia.org/resource/Gemini_8
http://dbpedia.org/resource/David_M._Brown	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/Dick_Scobee	http://dbpedia.org/resource/Space_Shuttle_Challenger_disaster
http://dbpedia.org/resource/Ellison_Onizuka	http://dbpedia.org/resource/STS-51-L
http://dbpedia.org/resource/Gregory_Jarvis	http://dbpedia.org/resource/Space_Shuttle_Challenger_disaster
http://dbpedia.org/resource/Ilan_Ramon	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/Michael_J._Smith_(astronaut)	http://dbpedia.org/resource/Space_Shuttle_Challenger_disaster
http://dbpedia.org/resource/Michael_P._Anderson	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/Rick_Husband	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/Christa_McAuliffe	http://dbpedia.org/resource/STS-51-L
http://dbpedia.org/resource/Laurel_Clark	http://dbpedia.org/resource/STS-107
http://dbpedia.org/resource/Viktor_Patsayev	http://dbpedia.org/resource/Soyuz_11
http://dbpedia.org/resource/Vladislav_Volkov	http://dbpedia.org/resource/Soyuz_11

[try SPARQL query at public DBpedia SPARQL endpoint](#)

Information Service Engineering

Lecture 6: Linked Data Engineering - 1

- 3.1 Knowledge Representations and Ontologies
- 3.2 Semantic Web and the Web of Data
- 3.3 Linked Data Principles
- 3.4 How to name Things - URIs
- 3.5 Resource Description Framework (RDF) as simple Data Model**
- 3.6 Creating new Models with RDFS
- 3.7 Querying RDF(S) with SPARQL
- 3.8 More Expressivity with Web Ontology Language (OWL)
- 3.9 Wikipedia, DBpedia, and Wikidata
- 3.10 Linked Data Programming

How to represent knowledge?

- How do I represent the following fact:
“Pluto has been discovered in 1930” in an intuitive way?

intuitive knowledge representation with a **directed graph**

Resource Description Framework

Resource Description Framework

- RDF Statements (RDF-Triple):

Subject URI	Property URI	Object / Value URI / Literal	RDF Building Blocks
-----------------------	------------------------	--	---------------------

N-Triples Serialization

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .
```


Resource Description Framework

Resource Description Framework

RDF is a **Triple Model**

i.e. every piece of knowledge is broken down into
(**subject** , **predicate** , **object**)

RDF is a **Graph Model**

i.e. every piece of knowledge is interpreted as
(**vertex** , **edge** , **vertex**)

Resource Description Framework

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer> <http://dbpedia.org/resource/Clyde_Tombaugh> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://dbpedia.org/ontology/CelestialBody> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://schema.org/place> .  
... ... ...  
  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthdate> "1906-02-04" .  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthplace> <http://dbpedia.org/resource/Streator,_Illinois> .  
... ... ...  
  
<http://dbpedia.org/resource/Streator,_Illinois> <http://dbpedia.org/ontology/motto> "Quiet Surprise in the Prairie" .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#lat> "41.120834"^^xsd:float .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#long> "-88.835281"^^xsd:float .  
... ... ...
```

Subject

Property

Object

RDF Triples

Resource Description Framework

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer> <http://dbpedia.org/resource/Clyde_Tombaugh> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://dbpedia.org/ontology/CelestialBody> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://schema.org/place> .  
...  
...  
...  
  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthdate> "1906-02-04" .  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthplace> <http://dbpedia.org/resource/Streator,_Illinois> .  
...  
...  
...  
  
<http://dbpedia.org/resource/Streator,_Illinois> <http://dbpedia.org/ontology/motto> "Quiet Surprise in the Prairie" .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#lat> "41.120834"^^xsd:float .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#long> "-88.835281"^^xsd:float .  
...  
...  
...
```

Individuals (Entities)

Resource Description Framework

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer> <http://dbpedia.org/resource/Clyde_Tombaugh> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://dbpedia.org/ontology/CelestialBody> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://schema.org/place> .  
... ... ...  
  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthdate> "1906-02-04" .  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthplace> <http://dbpedia.org/resource/Streator,_Illinois> .  
... ... ...  
  
<http://dbpedia.org/resource/Streator,_Illinois> <http://dbpedia.org/ontology/motto> "Quiet Surprise in the Prairie" .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#lat> "41.120834"^^xsd:float .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#long> "-88.835281"^^xsd:float .  
... ... ...
```

Classes

Resource Description Framework

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer> <http://dbpedia.org/resource/Clyde_Tombaugh> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://dbpedia.org/ontology/CelestialBody> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://schema.org/place> .  
... ... ...  
  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthdate> "1906-02-04" .  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthplace> <http://dbpedia.org/resource/Streator,_Illinois> .  
... ... ...  
  
<http://dbpedia.org/resource/Streator,_Illinois> <http://dbpedia.org/ontology/motto> "Quiet Surprise in the Prairie" .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#lat> "41.120834"^^xsd:float .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#long> "-88.835281"^^xsd:float .  
... ... ...
```

Literals

Resource Description Framework

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer> <http://dbpedia.org/resource/Clyde_Tombaugh> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://dbpedia.org/ontology/CelestialBody> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://schema.org/place> .
```

...

...

...

```
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthdate> "1906-02-04" .  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthplace> <http://dbpedia.org/resource/Streator,_Illinois> .
```

...

...

...

```
<http://dbpedia.org/resource/Streator,_Illinois> <http://dbpedia.org/ontology/motto> "Quiet Surprise in the Prairie" .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#lat> "41.120834"^^xsd:float .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#long> "-88.835281"^^xsd:float .
```

...

...

...

Properties

Resource Description Framework

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer> <http://dbpedia.org/resource/Clyde_Tombaugh> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://dbpedia.org/ontology/CelestialBody> .  
<http://dbpedia.org/resource/Pluto> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://schema.org/place> .  
... ... ...  
  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthdate> "1906-02-04" .  
<http://dbpedia.org/resource/Clyde_Tombaugh> <http://dbpedia.org/ontology/birthplace> <http://dbpedia.org/resource/Streator,_Illinois> .  
... ... ...  
  
<http://dbpedia.org/resource/Streator,_Illinois> <http://dbpedia.org/ontology/motto> "Quiet Surprise in the Prairie" .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#lat> "41.120834"^^xsd:float .  
<http://dbpedia.org/resource/Streator,_Illinois> <http://www.w3.org/2003/01/geo/wgs84_pos#long> "-88.835281"^^xsd:float .  
... ... ...
```

Vocabularies / Ontologies

Exercise 1: RDF Graph Format

“Fyodor Dostoevsky; 11 November 1821 – 9 February 1881, was a Russian novelist and short story writer.

His most acclaimed works include Crime and Punishment (1866) and The Idiot (1869).

He was born in Moscow, Russia.”

Exercise: Represent the above text in RDF in Graph format.

Resource Description Framework

- **URIs and Literals**
 - **URIs** reference resources uniquely
 - **Literals** describe data values that don't have a separate existence

RDF Literals and Datatypes

- Typed literals can be expressed via **XML Schema datatypes**
- Namespace for typed literals:
<http://www.w3.org/2001/XMLSchema#>
- Examples:

```
"Semantics"^^<http://www.w3.org/2001/XMLSchema#string>
"1161.00"^^<http://www.w3.org/2001/XMLSchema#float>
"2015-08-02"^^<http://www.w3.org/2001/XMLSchema#date>
```
- **Language Tags** denote the (natural) language of the text:
 - Example:
"Semantik"@de , "Semantics"@en

<http://www.w3.org/TR/2013/WD-rdf11-concepts-20130115/#xsd-datatypes>

Core types	xsd:string	Character strings
	xsd:boolean	true, false
IEEE floating-point numbers	xsd:decimal	Arbitrary-precision decimal numbers
	xsd:integer	Arbitrary-size integer numbers
Time and date	xsd:double	64-bit floating point numbers
	xsd:float	32-bit floating point numbers
Recurring and partial dates	xsd:date	Dates (yyyy-mm-dd) with or without time zone
	xsd:time	Times (hh:mm:ss.sss...) with or without time zone
Limited-range integer numbers	xsd:dateTime	Date and time with or without time zone
	xsd:dateTimeStamp	Date and time with required precision
Miscellaneous XSD types	xsd:gYear	Gregorian calendar year
	xsd:gMonth	Gregorian calendar month
Encoded binary data	xsd:gDay	Gregorian calendar day of the month
	xsd:gYearMonth	Gregorian calendar year and month
Miscellaneous XSD types	xsd:gMonthDay	Gregorian calendar month and day
	xsd:duration	Duration of time
Miscellaneous XSD types	xsd:yearMonthDuration	Duration of time (months and years)
	xsd:dayTimeDuration	Duration of time (days, hours, minutes, seconds)
Miscellaneous XSD types	xsd:byte	-128...+127 (8 bit)
	xsd:short	-32768...+32767 (16 bit)
Miscellaneous XSD types	xsd:int	-2147483648...+2147483647 (32 bit)
	xsd:long	-9223372036854775808...+9223372036854775807 (64 bit)
Miscellaneous XSD types	xsd:unsignedByte	0...255 (8 bit)
	xsd:unsignedShort	0...65535 (16 bit)
Miscellaneous XSD types	xsd:unsignedInt	0...4294967295 (32 bit)
	xsd:unsignedLong	0...18446744073709551615 (64 bit)
Miscellaneous XSD types	xsd:positiveInteger	Integer numbers >0
	xsd:nonNegativeInteger	Integer numbers ≥0
Miscellaneous XSD types	xsd:negativeInteger	Integer numbers <0
	xsd:nonPositiveInteger	Integer numbers ≤0
Miscellaneous XSD types	xsd:hexBinary	Hex-encoded binary data
	xsd:base64Binary	Base64-encoded binary data
Miscellaneous XSD types	xsd:anyURI	Absolute or relative URLs and URIs
	xsd:language	Language tags per [BCP47]
Miscellaneous XSD types	xsd:normalizedString	Whitespace-normalized strings
	xsd:token	Tokenized strings
Miscellaneous XSD types	xsd:NMTOKEN	XML NMTOKENs
	xsd:Name	XML Names
Miscellaneous XSD types	xsd:NCName	XML NCNames

RDF Serializations

- RDF comes with several different **serialization formats**:
 - N-Triples, RDF/XML, JSON, Turtle, TriG, N-Quads, RDFa, ...

RDF Serializations

- **N-Triples Notation**

- **URIs/IRIs** in angle brackets
- **Literals** in quotation marks
- Triple ends with a **period**

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontologydiscoverer>  
<http://dbpedia.org/resource/Clyde\_Tombaugh> .
```

RDF Serializations

- **RDF/XML Notation**

S P O


```

<?xml version="1.0" encoding="utf-8" ?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:ns0="http://dbpedia.org/ontology/">
  <rdf:Description rdf:about="http://dbpedia.org/resource/Pluto">
 <ns0:discovered>1930</ns0:discovered>
 <ns0:discoverer rdf:resource="http://dbpedia.org/resource/Clyde_Tombaugh"/>
  </rdf:Description>
</rdf:RDF>

```


RDF Serializations

- JSON-LD Notation (RDF 1.1)

S P O

```
{ "@id" : "http://dbpedia.org/resource/Pluto" ,  
  "http://dbpedia.org/ontology/discovered" :  
 { "@value" : "1930" }  
  
,
```


```
  "http://dbpedia.org/ontologydiscoverer" :  
 { "@id" : "http://dbpedia.org/resource/Clyde_Tombaugh" }  
}
```

RDF Serializations

- **Turtle (Terse RDF Triple Language) Notation**
 - extension of N-Triples


```
@prefix dbo: <http://dbpedia.org/ontology/> .
@base  <http://dbpedia.org/resource/> .

<Pluto> dbo:discovered "1930" .

<Pluto> dbo:discoverer <Clyde_Tombaugh> .
```

RDF/Turtle allows
shortcuts and
abbreviations for
readability

RDF/Turtle

- starting with N-Triples

```
<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discovered> "1930" .  

<http://dbpedia.org/resource/Pluto> <http://dbpedia.org/ontology/discoverer>  

<http://dbpedia.org/resource/Clyde_Tombaugh> .
```

```
@prefix dbo: <http://dbpedia.org/ontology/> .  

@base <http://dbpedia.org/resource/> .  

<Pluto> dbo:discovered "1930" .  


<Pluto> dbo:discoverer <Clyde_Tombaugh> .
```

@prefix directive associates prefix-label with URI

@base directive provides URI to complement all relative URIs

RDF/Turtle

- Abbreviating RDF Triples in Turtle

```
@prefix dbo: <http://dbpedia.org/ontology/> .  
@base <http://dbpedia.org/resource/> .  
  
<Pluto> dbo:discovered "1930" ;  
 dbo:discoverer <Clyde_Tombaugh> .
```

semicolon indicates that subsequent triples have the same subject (**predicate list**)

RDF/Turtle

- Abbreviating RDF Triples in Turtle


```

@prefix dbo: <http://dbpedia.org/ontology/> .
@base <http://dbpedia.org/resource/> .

<Pluto> dbo:satellite <Hydra_(moon)> , 
 <Nyx_(moon)> , 
 <Charon_(moon)> .
  
```

comma indicates that subsequent triples have same subject and property (**object list**)

RDF/Turtle

- Typed Literals


```

@prefix dbo: <http://dbpedia.org/ontology/> .
@prefix xsd: <http://www.w3c.org/2001/XMLSchema#> .
@prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .
@base <http://dbpedia.org/resource/> .

<Pluto> dbo:meanRadius "1161.00"^^xsd:double ;
 dbo:meanTemperature "44.00"^^xsd:double ;
 dbo:discovered "1930-02-18"^^xsd:date ;
 rdfs:label "Pluto"@en .
  
```


RDF/Turtle

- **Multi Valued Relations**

- Pluto is visited by two spaceships on two different dates
- How to model this in RDF?
- **Problem:** unique association

RDF/Turtle

- **Multi Valued Relations**

- **Blank Nodes (Bnodes)** can be introduced to represent multi-valued relationships
- Blank Nodes can be introduced for resources that don't need a name (auxiliary nodes)

RDF/Turtle


```
@prefix dbo: <http://dbpedia.org/ontology/> .  
@prefix xsd: <http://www.w3c.org/2001/XMLSchema#> .  
@base <http://dbpedia.org/resource/> .
```

```
[ ] dbo:spaceShip <New_Horizons> ;  
 dbo:visited "2015-07-14"^^xsd:date .
```


anonymous blank node as subject

RDF/Turtle

RDF/Turtle

More RDF Datastructures

- **RDF Containers and RDF Collections**
 - Data structures to enumerate any resources or literals
 - Open lists (RDF Containers) and closed lists (RDF Collections)
 - No new semantics, just “syntactic sugar”
- **RDF Reification**
 - Abstraction for making “statements about RDF triples”
 - Useful for modeling data provenance
 - e.g. to model

“DBpedia states that Pluto has been discovered in 1930.”

Exercise 2: RDF Turtle Format

“Fyodor Dostoevsky; 11 November 1821 – 9 February 1881, was a Russian novelist and short story writer.

His most acclaimed works include Crime and Punishment (1866) and The Idiot (1869).

He was born in Moscow, Russia.”

Exercise: Represent the above text in RDF in Turtle format.

- 3.1 Knowledge Representations and Ontologies
- 3.2 Semantic Web and the Web of Data
- 3.3 Linked Data Principles
- 3.4 How to name Things - URIs
- 3.5 Resource Description Framework (RDF) as simple Data Model
- 3.6 Creating new Models with RDFS**
- 3.7 Querying RDF(S) with SPARQL
- 3.8 More Expressivity with Web Ontology Language (OWL)
- 3.9 Wikipedia, DBpedia, and Wikidata
- 3.10 Linked Data Programming

What does it really mean?

<http://dbpedia.org/resource/Pluto>

<http://dbpedia.org/property/satelliteOf>

[http://dbpedia.org/resource/Charon_\(moon\)](http://dbpedia.org/resource/Charon_(moon))

<http://dbpedia.org/ontology/discoverer>

http://dbpedia.org/resource/Clyde_Tombaugh

Where does the intended meaning really come from?

What does it really mean?

We need more semantic expressivity...

The Semantic Web Technology Stack (not a piece of cake...)

Most apps use only a subset of the stack

Querying allows fine-grained data access

Standardized information exchange is key

Formats are necessary, but not too important

The Semantic Web is based on the Web

Linked Data uses a small selection of technologies

RDF Schema

RDF Schema

- **RDF Schema**, officially called “**RDF Vocabulary Description Language**”
- RDF Schema allows:
 - Definition of **classes** via **rdfs:Class**
 - Class instantiation in RDF via **rdf:type**
 - Example:
`:Planet rdf:type rdfs:Class .`
`:Earth rdf:type :Planet .`

```
@prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .  
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .  
@prefix : <http://example.org/Space#> .
```


RDF Schema

- Definition of **properties** via `rdf:Property`
- Definition of **property restrictions on domain and range** via `rdfs:domain` and `rdfs:range`
- Example

```
:CelestialBody rdf:type rdfs:Class .  
:satelliteOf rdf:type rdf:Property .  
:satelliteOf rdfs:domain :CelestialBody .  
:satelliteOf rdfs:range :CelestialBody .
```


RDF Schema

- Everything in the RDF model is a **resource**
 - `rdfs:Class` `rdf:type rdfs:Resource .`
 - `rdf:Property` `rdf:type rdfs:Resource .`
 - `rdfs:Literal` `rdf:type rdfs:Resource .`
 - `rdfs:XMLLiteral` `rdf:type rdfs:Resource .`
 - `rdfs:Datatype` `rdf:type rdfs:Resource .`

RDF Schema

- Definition of **hierarchical relationships**:
 - Subclasses and superclasses via **rdfs:subClassOf**
 - Example:
:Planet rdfs:subClassOf :CelestialBody .

RDF Schema

- Definition of **hierarchical relationships**:
 - **Subclasses** and **superclasses** via **rdfs:subClassOf**
 - Example:
:Planet rdfs:subClassOf :CelestialBody .
 - **Subproperties** and **superproperties** via **subPropertyOf**
 - Example
:artificialSatelliteOf rdfs:subPropertyOf :satelliteOf .

RDFS Language Model

- **instance relation**
- **subclass relation**

http://www.w3.org/TR/rdf-schema/#ch_classes

RDF Schema

- Some more properties:
 - **rdfs:seeAlso**
defines a relation of a resource to another, which explains it
 - **rdfs:isDefinedBy**
subproperty of `rdfs:seeAlso`, defines the relation of a resource to its definition
 - **rdfs:comment**
comment, usually as text
 - **rdfs:label**
„readable“ name of a resource (contrary to ID)

RDFS Example

```
@prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
@prefix : <http://example.org/Space#> .
```

```
:Planet rdf:type rdfs:Class ;
 rdfs:subClassOf :CelestialBody .
:Satellite rdf:type rdfs:Class ;
 rdfs:subClassOf :CelestialBody .
:ArtificialSatellite rdf:type rdfs:Class ;
 rdfs:subClassOf :Satellite .
```

Class Definitions

```
:satelliteOf rdf:type rdf:Property ;
 rdfs:domain :CelestialBody .
 rdfs:range :CelestialBody .
```

Property Definitions

```
:Earth rdf:type :Planet .
:Moon rdf:type :Satellite ;
 :satelliteOf :Earth .
:Sputnik1 rdf:type :ArtificialSatellite ;
 :satelliteOf :Earth ;
 rdfs:label "Sputnik 1"@en ;
 rdfs:comment "the first artificial Earth satellite in 1957" .
```

Instance Definitions

Exercise 3: RDF-Schema

Start from the Turtle triples of the previous example.

Add the following classes: Writer, Person, Location.

Add the following properties: locatedIn, birthDate, deathDate, authorOf, birthPlace

Add suitable **domain and range restrictions** for the properties.

Add some labels to the instances!

Finally: which new triples can a **reasoner** automatically deduce?

Web Ontology Language OWL - OWL Flavors

- OWL is a semantic fragment of First Order Logic (FOL)
- OWL also exists in different flavors
 - $\text{OWL EL}, \text{OWL RL}, \text{OWL QL} \subseteq \text{OWL2 DL} \subseteq \text{OWL2 Full}$

OWL2 is based on the Description Logic $SROIQ(\mathcal{D})$

Class Expressions

- Class names A, B
- Conjunction $C \sqcap D$
- Disjunction $C \sqcup D$
- Negation $\neg C$
- Exist. property restriction $\exists R.C$
- Univ. property restriction $\forall R.C$
- Self $\exists S.Self$
- Greater-than $\geq n S.C$
- Less-than $\leq n S.C$
- Enumerated classes {a}

Properties

- Property names R, S, T
- Simple properties S, T
- Inverse properties R^-
- Universal property U

Tbox (Class axioms)

- Inclusion $C \sqsubseteq D$
- Equivalence $C \equiv D$

Rbox (Property Axioms)

- Inclusion $R_1 \sqsubseteq R_2$
- General Inclusion $R^{(-)}_1 \circ R^{(-)}_2 \circ \dots \circ R^{(-)}_n \sqsubseteq R$
- Transitivity
- Symmetry
- Reflexivity
- Irreflexivity
- Disjunctiveness

Abox (Facts)

- Class membership $C(a)$
- Property relation $R(a, b)$
- Negated property relation $\neg S(a, b)$
- Equality $a = b$
- Inequality $a \neq b$

OWL Basic Building Blocks

- OWL namespace:
`@prefix owl: <http://www.w3.org/2002/07/owl#>`
- There is a **Turtle Syntax** for OWL
- OWL axioms consist of the following three building blocks:
 - **Classes**
 - comparable with classes in RDFS
 - **Individuals**
 - comparable with class instances in RDFS
 - **Properties**
 - comparable with properties in RDFS

OWL Object Properties

- there exist two property variants:
 - object properties
 - datatype properties
- **Object properties** have classes as range


```
:author a owl:ObjectProperty .
```
- Domain and Range of object properties


```
:author a owl:ObjectProperty ;
 rdfs:domain :Book ;
 rdfs:range :Writer .
```

 $\exists \text{author.} \top \sqsubseteq \text{Book}$
 $\top \sqsubseteq \forall \text{author.} \text{Writer}$

OWL Datatype Properties

- **Datatype properties** have datatypes as range

```
:publicationYear a owl:DatatypeProperty .
```


- Domain and Range of datatype properties

```
:publicationYear a owl:DatatypeProperty ;
 rdfs:domain :Book ; ∃ publicationYear.⊤ ⊑ Book
 rdfs:range xsd:integer . ⊤ ⊑ ∀ publicationYear.Integer
```


OWL Properties and Individuals

```
:Book a owl:Class .  
:Writer a owl:Class .  
  
:author a owl:ObjectProperty ;  
 rdfs:domain :Book ;  
 rdfs:range :Writer .  
  
:publicationYear a owl:DatatypeProperty ;  
 rdfs:domain :Book ;  
 rdfs:range xsd:integer .  
  
:GeorgeOrwell a Writer .  
:NineteenEightyFour a :Book ;  
 :author :GeorgeOrwell ;  
 :publicationYear 1948 .
```


OWL Class Hierarchies and Disjunctiveness

```
:Book a owl:Class .
:Writer a owl:Class .
:Novel a owl:Class ;
 rdfs:subClassOf :Book .
:Poet a owl:Class ;
 rdfs:subClassOf :Writer .
:Book owl:disjointWith :Writer .
```

Novel ⊑ Book
 Poet ⊑ Writer
 $\text{Book} \sqcap \text{Writer} \sqsubseteq \perp$

- via inference it can be entailed that :Novel and :Poet are also disjoint classes

OWL Class Hierarchies and Equivalence

```
:Writer a owl:Class .  
:Author a owl:Class :  
:Poet a owl:Class ;  
 rdfs:subClassOf :Writer .  
  
:Writer owl:equivalentClass :Author .
```

Poet \sqsubseteq Writer
Writer \equiv Author

- via inference it can be entailed that :Poet is also an :Author

OWL Individuals - Identity and Distinctiveness


```
:NineteenEightyfour a :Novel ;
 :author :GeorgeOrwell ;
 :publicationYear 1948 ;
 owl:sameAs :ARX012345 .

:Novel a owl:Class ;
 rdfs:subClassOf :Book .

:Book a owl:Class.
```


- via inference it can be entailed that :ARX012345 is a :Book
- difference of Individuals via **owl:differentFrom**

```
:ARX012345 a :Novel ;
 owl:differentFrom :ARX012346 .
```


OWL Logical Class Constructors

- logical AND (conjunction): `owl:intersectionOf` \sqcap
- logical OR (disjunction): `owl:unionOf` \sqcup
- logical negation: `owl:complementOf` \neg
- Logical constructors are applied to **create complex class descriptions** from atomic classes.

OWL Logical Class Constructors

```
:Book a owl:Class .  
:  
:ThingsInStore a owl:Class .  
:  
:BooksInStore a owl:Class ;  
 owl:intersectionOf (:ThingsInStore :Book) .
```

BooksInStore ≡ ThingsInStore ⊓ Books

- The class `:BooksInStore` results from the intersection of all individuals of the classes `:ThingsInStore` and `:Book`

OWL Logical Class Constructors

```
:Book a owl:Class ;  
 owl:equivalentClass [  
 owl:unionOf ( :Novel  
 :Poetry  
 :NonFiction )  
 ] .
```


Book \equiv Novel \sqcup Poetry \sqcup NonFiction

- Novels, poetry, and non-fiction are also books

OWL Property Restrictions

- OWL property restrictions are used to describe complex classes via properties
- restrictions on values:
 - `owl:hasValue`
 - `owl:allValuesFrom`
 - `owl:someValuesFrom`
- restrictions on cardinality:
 - `owl:cardinality`
 - `owl:minCardinality`
 - `owl:maxCardinality`

OWL Property Restrictions with Constants

```
:OrwellsBooks a owl:Class ;
 rdfs:subClassOf
 [ a owl:Restriction ;
 owl:onProperty :author ;
 owl:hasValue :GeorgeOrwell ] .
```

$\text{OrwellsBooks} \sqsubseteq \text{author.}(\text{GeorgeOrwell})$

- Class `:OrwellsBooks` is described via fixed value assignment (=constant) of the individual `:GeorgeOrwell` to the property `:author`

OWL Properties Restriction with Strict Binding

```
:Poetry a owl:Class ;
 rdfs:subClassOf
 [ a owl:Restriction ;
 owl:onProperty :author ;
 owl:allValuesFrom :Poet ] .
```

$\text{Poetry} \sqsubseteq \forall \text{author.Poet}$

- **owl:allValuesFrom**
fixes all instances of a specific class C
as allowed range for a property p
(strict binding) $\forall p.C$

Exercise 4: OWL (1)

Transitive Property:

XXX rdf:type owl:TransitiveProperty .

Exercise 4: OWL

Start from the Turtle triples of the previous example.

✓ Add:

- Your URI of Dostoevsky is the **same as**:
http://dbpedia.org/page/Fyodor_Dostoyevsky and
<https://www.wikidata.org/wiki/Q991>
- Moscow is the **same as**:
<https://www.wikidata.org/wiki/Q649>
- State that your class "Writer" is **equivalent to**
<http://dbpedia.org/ontology/writer>
- State that locatedIn is a **transitive property**