

Information Service Engineering

Lecture 6: Knowledge Graphs - 1

Leibniz Institute for Information Infrastructure

Prof. Dr. Harald Sack

FIZ Karlsruhe - Leibniz Institute for Information Infrastructure

AIFB - Karlsruhe Institute of Technology

Summer Semester 2021

3.1 Knowledge Representation and Ontologies

3.2 Semantic Web and the Web of Data

3.3 Linked Data Principles

3.4 How to identify and Access Things - URLs

3.5 Resource Description Framework (RDF) as simple Data Model

3.6 Creating new Models with RDFS

3.7 Knowledge Graphs

3.8 Querying Knowledge Graphs with SPARQL

3.9 More Expressivity with Web Ontology Language (OWL)

3.10 Knowledge Graph Programming

What is Knowledge?

What is Knowledge?

The Tripartite **Analysis of Knowledge**: S knows that p iff

- p is true;
- S believes that p ;
- S is justified in believing that p .

[The Analysis of Knowledge](#), Stanford Encyclopedia of Philosophy, 2001.

What is Knowledge?

Traditional Definition: „*Knowledge is a justified subset of all true beliefs*“.

To represent knowledge, we need a formal knowledge representation = **Ontologies**

Climate Change is
the Everest of all
problems...

Understanding Information

Disambiguation

= solution of ambiguities
by explicitly mapping ambiguous
language expressions to **unique**
knowledge representations

concepts

symbol

Text: "Everest"

*Entity Mapping
Entity Disambiguation*

Everest, Kansas

a small village

Everest, Gasfield

a gas field near Scotland

George Everest

a Surveyor General of India

Jack Everest

an Irish Football Player

...

Mount Everest

a mountain

How to Represent Knowledge?

Formal Knowledge Representation

- **Formal Knowledge Representation**
 - is a field of **artificial intelligence (AI)**,
 - which (unambiguously) captures the **semantics (meaning)** of **concepts, properties, relationships, and entities**
 - of specific **knowledge domains**, i.e., fields of interest or areas of concern,
 - as **structured data**.
- **Machines (computers)** must be able to **understand** formal knowledge representations.
- To “**understand**” a knowledge representation, the machine must be able to **interpret it correctly**.

What is Ontology?

„A **theory of being**, which tries to **explain the being itself**, by developing a **system of universal categories** and their intrinsic **relationships...**“

Philosophy Definition

What is an Ontology?

An ontology is an
explicit, formal specification of a shared conceptualization.

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

Computer Science Definition

What is an Ontology?

An ontology is an explicit, formal specification of a shared conceptualization.

*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 an **abstract model** that includes:
 - **Classes**
 - Attributes
 - **Relations**
 - Constraints (Restrictions)
 - **Individuals**
 - Rules
 - Axioms

How to represent Ontologies?

- **Classes** are abstract groups, sets, or collections of objects and represent **ontology concepts**.
- Classes are characterized via **attributes**.
- **Attributes** are name-value pairs.

„An **element** is a pure substance which cannot be broken down by chemical means, consisting of atoms which have identical numbers of protons in their atomic nuclei. The number of protons in the nucleus is the defining property of an element, and is referred to as the **atomic number**“

informal description

name <value type>

Element

- name <string>
- chemical symbol <string>
- atomic number <integer>
- atomic weight <float>
- phase <string>
- melting point <float>
- ...

semi-formal description

attributes

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.

$\text{Car} \cap \text{Volcanic Eruption} = \emptyset$

constraint

How to represent Ontologies?

- Instances describe individuals (individual objects) of an ontology.

- Axioms are assertions that together comprise the overall theory that the ontology describes in its domain of application.

Information Service Engineering

Lecture 6: Knowledge Graphs - 1

3.1 Knowledge Representation and Ontologies

3.2 Semantic Web and the Web of Data

3.3 Linked Data Principles

3.4 How to identify and Access Things - URLs

3.5 Resource Description Framework (RDF) as simple Data Model

3.6 Creating new Models with RDFS

3.7 Knowledge Graphs

3.8 Querying Knowledge Graphs with SPARQL

3.9 More Expressivity with Web Ontology Language (OWL)

3.10 Knowledge Graph Programming

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**)
Mary works at
`KIT`

Thanks to http://www.slideshare.net/fabien_gandon

Legend

Cross Domain
Geography
Government
Life Sciences
Linguistics
Media
Publications
Social Networking
User Generated
Incoming Links
Outgoing Links

The Web of Data

The Web of Data

Data Centered Processing

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

„The web of **human-readable documents** 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

The Web of Data

Data Centered Processing

- How does the user access information?

The Semantic Web

- The Semantic Web is an **Extension of the current Web**.
- The meaning of information (Semantics) is made explicit by **formal (structured) and standardized knowledge representations (Ontologies)**.
- Thereby 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**.

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

► <https://www.wikidata.org/wiki/Q513>

URI - Uniform Resource Identifier

Mount Everest

► http://dbpedia.org/resource/Mount_Everest

The Semantic Web Technology Stack

RDF Triple

http://dbpedia.org/resource/Mount_Everest

```

:Mount_Everest rdf:type dbo:Mountain .
:Mount_Everest foaf:name "Mount Everest"@en .
:Mount_Everest dbo:elevation 8848 .
:Mount_Everest dbo:namedAfter :George_Everest .
:George_Everest rdf:type dbo:Person .
:George_Everest dbo:birthdate "1790-07-04"^^xsd:date .
...
  
```

RDF Resource Description Framework

:Mount_Everest

RDF Subject

rdf:type

RDF Property

dbo:Mountain

RDF Object

The Semantic Web Technology Stack

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

```


dbo:Mountain rdf:type owl:Class .
dbo:Mountain rdfs:subClassOf dbo:Landform .
dbo:elevation rdf:type rdf:Property .
dbo:elevation rdfs:domain owl:Thing .
dbo:elevation rdfs:range xsd:integer .
dbo:namedAfter rdf:type rdf:Property .
dbo:namedAfter rdfs:domain owl:Thing .
dbo:namedAfter rdfs:range dbo:Person .
...
  
```


RDF Schema

The Semantic Web Technology Stack

Semantic Web Architecture, by Pastorcito@Wikimedia Commons, [CC-BY-SA]
https://commons.wikimedia.org/wiki/File:Arquitectura_Tecnol%C3%B3gica_de_la_Web_Sem%C3%A1ntica.png

+ logical rules

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

The Semantic Web Technology Stack

List all **Mountains** and the people who died there ordered by the number of deaths...


```
PREFIX rdf: <https://www.w3.org/1999/02/22-rdf-syntax-ns#>
PREFIX dbo: <http://dbpedia.org/ontology/>
```

```
SELECT DISTINCT ?mountain (COUNT(?person) as ?cnt)
WHERE {
  ?mountain rdf:type dbo:Mountain .
  ?person dbo:deathPlace ?mountain .
}
GROUP BY ?mountain
ORDER BY DESC(?cnt)
```

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

The Semantic Web Technology Stack

List all **Mountains** and the people who died there ordered by the number of deaths...

```
#defaultView:Timeline
SELECT DISTINCT ?mountain ?mountainLabel ?person
?personLabel
?date ?image
WHERE {
?mountain wdt:P31 wd:Q8502 .
?person wdt:P20 ?mountain .
?person wdt:P570 ?date .
OPTIONAL {?person wdt:P18 ?image .}
SERVICE wikibase:label
{bd:serviceParam wikibase:language "en, de, fr"}
}
```

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

The Semantic Web Technology Stack

3.1 Knowledge Representation and Ontologies

3.2 Semantic Web and the Web of Data

3.3 Linked Data Principles

3.4 How to identify and Access Things - URLs

3.5 Resource Description Framework (RDF) as simple Data Model

3.6 Creating new Models with RDFS

3.7 Knowledge Graphs

3.8 Querying Knowledge Graphs with SPARQL

3.9 More Expressivity with Web Ontology Language (OWL)

3.10 Knowledge Graph Programming

The Web of Data

and how we make use of it

Linked Data

- Linked Open Data (LOD) denote publicly available (RDF) Data in the Web, identified via URI and accessible via HTTP.
- Linked Data link to other data via URI.

The Web of Data

- 9,960 datasets
- >149 billion facts
- >800 million links
(April 2017)

<http://lod-cloud.net/>

Born 21 March 1685. Died 26 July 1750.

EMBED

BBC PROMS

Nigel Kennedy And His Band Play Bach

At the late night Prom, Nigel Kennedy and his band play arrangements of pieces by Bach.

JOHANN SEBASTIAN BACH 54 OF 15

Featured on BBC MUSIC SHOWCASE

Biography

Born in the German town of Eisenach, J. S. Bach was a chorister then violinist before taking his first organist post at Arnstadt while still a teenager. It was in Weimar, as court organist from 1708, that Bach began to produce monthly cantatas, and wrote many of his great organ works, as well as organ transcriptions of concertos by Vivaldi.

In 1717 Prince Leopold offered him the position of Kapellmeister at Cöthen, where he wrote the Brandenburg Concertos, the four Orchestral Suites and the violin concertos, and married his second wife Anna Magdalena, who bore 13 children. Bach's financial duties in his final job, as Kantor of the Thomasschule in Leipzig from 1723 until his death, involved teaching Latin and Music, choir-training, and writing and directing music for the services.

Nevertheless he managed also to write the Mass in B minor, the six choral Motets, The Art of Fugue, The Musical Offering and Goldberg Variations during this time. His inventive contrapuntalism became unfashionable soon after his death until the early 19th century, since when his reputation has remained unquestioned.

Profile © Edward Bhosaria

Links & Information

LINKS
Biography at jbach.org and pbs.org/wgbh/education/bach.html

Wikipedia article on Johann Sebastian Bach

IMDb at imdb.com/name/nm0001925

Last.fm page on Johann Sebastian Bach

Discogs at discogs.com/artist/Johann-Sebastian-Bach

MusicBrainz entry on Johann Sebastian Bach

PERSONAL RELATIONSHIPS

Parent of Johann Christian Friedrich Bach, Johann Christian Bach, Wilhelm Friedemann Bach and Carl Philipp Emanuel Bach

Share This Page 1 so far

Share Facebook Twitter

Now On The BBC

Composers A-Z Explore more composers and their works at Radio 3

Composers A-Z

Discover the music of the great composers with Radio 3

BBC Music Showcase

BBC MUSIC SHOWCASE Watch and listen to exclusive music clips

Clips From Latest Album Review

Keyboard Concertos (piano): Alexandre Tharaud

- Concerto for keyboard and orchestra BWV1054 in D minor - I Allegro
- Concerto for keyboard and orchestra BWV1054 in D minor - II Adagio

Played By

Since December 2008

Breakfast BBC Radio 3

Desert Island Discs BBC Radio 4

In Tune BBC Radio 3

The Early Music Show BBC Radio 3

Data Access in the traditional Web

- Data can only be found on the Web, if it is available at some website.

Data Access in the traditional Web

- There is a number of different (proprietary) **Web APIs**, data exchange formats, and **Mashups** on top of that.

In the traditional Web...

- Data is locked up in **small data islands**.
- Other applications usually cannot access this data...

How to get rid of Closed Data Island?

- **Apply Linked Data technology**
 - to publish (structured) data on the web,
 - to draw connections from one data source to data from other data sources.

Linked Data Principles

1. Use **URIs** as names for things.
2. Use **HTTP URIs**, so that people can **look up** those names.
3. When someone looks up a URI, provide **useful information**, using the **standards** (RDF, SPARQL).
4. Include **links to other URIs**, so that they can discover more things.

The Benefit of using Linked Data at BBC Website

- **Information is dynamically aggregated** from external, publicly available data (Wikipedia, MusicBrainz, Last.FM, Discogs,...)
- **No Screen Scraping**
- **No specialized API**
- All data **available as Linked Open Data**
- Data access via **simple HTTP Request**
- Data is **always up-to-date without manual interaction**

Y. Raimond, T. Scott, P. Sinclair, L. Miller, S. Betts, and F. McNamara,
Case Study: Use of Semantic Web Technologies on the BBC Web Sites, W3C, 2010.

3.1 Knowledge Representation and Ontologies

3.2 Semantic Web and the Web of Data

3.3 Linked Data Principles

3.4 How to identify and Access Things - URIs

3.5 Resource Description Framework (RDF) as simple Data Model

3.6 Creating new Models with RDFS

3.7 Knowledge Graphs

3.8 Querying Knowledge Graphs with SPARQL

3.9 More Expressivity with Web Ontology Language (OWL)

3.10 Knowledge Graph Programming

What is this?

Ceci n'est pas une pomme.

Semiotic Triangle

Uniform Resource Identifier

- A **Uniform Resource Identifier (URI)** defines a simple and extensible schema for worldwide unique identification of abstract or physical resources (RFC 3986).

Uniform Resource Identifier

- A **Uniform Resource Identifier (URI)** defines a simple and extensible schema for worldwide unique identification of abstract or physical resources (RFC 3986).
- A **Resource** can be every object with a clear identity (according to the context of the application),
 - as e.g., web pages, books, locations, persons, relations among objects, abstract concepts, etc.
- URI concept is already established in various domains, as e.g.,
 - the Web (URL),
 - Books and publications (ISBN, ISSN),
 - Digital Object Identifier (DOI).

URL

identify
what exists
on the web

<http://www.mywebsite.org/>

URI

identify
on the web
what exists

http://hpi.de/harald_foaf.rdf#me

<http://en.wikipedia.org/wiki/Earth/>

identifies

Designatum

describes

represents (stands for)

Designator

defines

Representation

The Earth is described
(designated) by a web page.

Metadata:

Content-type: text/html

Data:

```
<!DOCTYPE html>
<html class="client-nojs" lang="en" dir="ltr">
<head>
<meta charset="UTF-8"/>
<title>Earth - Wikipedia</title>
...
</html>
```

What if a URI does not exist (yet)?

- Define a URI by yourself:
 - **Avoid overlaps** → use your own website as namespace
 - Enable **documentation at the same place** → HTTP Content Negotiation
- Use **separate URIs** for the **resource (*Designatum*)** and **its documentation (*Designator*)** via
 - HTTP Content Negotiation and/or
 - URI references (e.g. via "#" fragment identifier)

HTTP Content Negotiation

Let's try an example:

- I want to have **information** about the Earth from DBpedia.

1 **HTTP GET request**
Accept Header: text/html

`http://dbpedia.org/resource/Earth`

URI represents **Designatum**

4 **HTML Document**

HTTP GET request
Accept Header: text/html

2 **HTTP/2 303 See Other**

`http://dbpedia.org/page/Earth`

URI represents **Designator**

3

HTTP Content Negotiation

Let's try another example:

- I want to have **machine readable information** about the Earth from DBpedia.

HTTP Content Negotiation

Let's try it ourselves:

- I want to have **information** about the Earth from DBpedia:

```
curl -L -H "Accept: text/html" http://dbpedia.org/resource/Earth
```

- I want to have **machine readable information** about the Earth from DBpedia:

```
curl -L -H "Accept: application/rdf+xml" http://dbpedia.org/resource/Earth
```


Linked Data and the Web

Linked Data Principles

1. Use **URIs** as names for things.
2. Use **HTTP URIs**, so that people can **look up** those names.
3. When someone looks up a URI, provide **useful information**, using the **standards** (RDF, SPARQL).
4. Include **links to other URIs**, so that they can discover more things.

Linked Data and the Web

- 3.1 Knowledge Representation and Ontologies
- 3.2 Semantic Web and the Web of Data
- 3.3 Linked Data Principles
- 3.4 How to identify and Access Things - URLs
- 3.5 Resource Description Framework (RDF) as simple Data Model**
- 3.6 Creating new Models with RDFS
- 3.7 Knowledge Graphs
- 3.8 Querying Knowledge Graphs with SPARQL
- 3.9 More Expressivity with Web Ontology Language (OWL)
- 3.10 Knowledge Graph Programming

3. Knowledge Graphs - 1

Bibliography

- Amit Singhal, [Introducing the Knowledge Graph: things, not strings](#), Google Blog, May 16, 2012.
- J. J. Ichikawa, [The Analysis of Knowledge](#), Stanford Encyclopedia of Philosophy, 2001.
- Thomas R. Gruber: [A Translation Approach to Portable Ontology Specifications](#).
Knowledge Acquisition, 5(2):199-220, 1993.
- Tim Berners-Lee, James Hendler, Ora Lassila: [The Semantic Web](#), Scientific American, 284(5), pp. 34-43(2001).
- S. Hitzler, S. Rudolph, Foundations of Semantic Web Technologies, Chapman / Hall, 2009.
- Y. Raimond, T. Scott, P. Sinclair, L. Miller, S. Betts, and F. McNamara,
[Case Study: Use of Semantic Web Technologies on the BBC Web Sites](#), W3C, 2010.

3. Knowledge Graphs - 1

Syllabus Questions

- What is **knowledge**?
- How does **knowledge representation** work?
- What are **formal knowledge representations**?
- What is an **ontology**? (Definition and Explanation)
- What are typical **constituents of an ontology**?
- What is the **Web of Data**?
- What is the **Semantic Web**?
- What is the difference between **URI** and **URL**?
- What's the difference between **identification** and **representation**?
- Explain the **Linked Data Principles**.
- What is the **benefit of using Linked Data Principles**?
- Explain **HTTP Content Negotiation** for human readable and machine readable resources.