

#iks

Emergent Solutions

Danny Ayers

@danja

Semantic Web Interest Group

#swig

irc.freenode.net

Changing Reality

**"emergence is the way
complex systems and
patterns arise out of a
multiplicity of
relatively simple
interactions"**

Contents

- A Little History
- Core Semantic Web notions
- Emerging Systems
- (Interesting Initiatives)

AI Prehistory

Neats vs. Scruffies

People

Hierarchy of Needs

Abraham Maslow 1943

Software

Knowledge Hierarchy
David Skyrme 1999

Real World

Hierarchy of Stuff
Danny Ayers 2012

Knowledge Representation

CERN Proposal

Tim Berners-Lee 1989

Library of Babel

– Borges

The Documents

Search

Document Metadata

early example :
**Platform for Internet
Content Selection**

Semantic Web Technologies

- RDF as data language/model
- RDF/OWL etc.
- SPARQL
- Linked Data
- Doc metadata NG

"It 's all about the
docs"

"No, it's all about the
things"

FOAF

“machine-readable
homepage”

"Look, putting angle brackets around things is not a technology, by itself. I'd rather make progress by having computers understand what humans write, than by forcing humans to write in ways computers can understand."

– Sergey Brin (Google)

"Ok, maybe the docs are
important after all"

Time for Synthesis

Semantic Web Core Concepts

All models are wrong,
but some are useful.

– E.P Box

Resource Description Framework (RDF)

Language :
Vocabulary, Grammar and
Syntax

Grammar

~

Data Model

Triples

subject property object

"my dog's name is
Basil, he is a
Hovawart"

(Basil) name "Basil"

(Basil) type Hovawart

Open World Assumption

true/unknown

Vocabularies/Ontologies

Hovawart
subClassOf
Dog

Vocab Specification

- language spec, e.g. HTML, Atom
- registries, e.g. IANA
- distributed – Web based

Relaxation of constraints

schema . org

quasi-centralized

Syntaxes

- **NTriples** (`raw`)
- **Turtle** (`human-friendly`)
- **RDF/XML** (`RDF/XML`)
- **GRDDL** (`any XML and ...`)
- **RDFa** (`HTML`)
- **JSON-LD** (`JSON`)
- ***Microformats*** (`HTML`)
- ***Microdata*** (`HTML5`)

The Web

Concept

Object

Symbol

Basil

Meaning Triangle

Anything can be
identified with a URI

Everything important
should be identified
with a URI

Ideally a
`http:` URI
which supports
interactions

<http://dannyayers.com/pets/Basil>

(Basil) name "Basil"

(Basil) type Hovawart

<<http://dannyayers.com/pets/Basil>>

<<http://xmlns.com/foaf/0.1/name>> "Basil"

.

<<http://dannyayers.com/pets/Basil>>

<<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>>

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

.

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> .  
@prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .  
@prefix foaf: <http://xmlns.com/foaf/0.1/> .  
@prefix db: <http://dbpedia.org/resource/> .  
@prefix da: <http://dannyayers.com/pets/> .
```

da:Basil foaf:name "Basil" ;
a db:Hovawart .

db:Hovawart rdfs:subClassOf db:Dog .

Follow your nose

Named Graphs

`http://dannyayers.com/pets/Basil`

...

```
da:Basil foaf:name "Basil" ;
 a db:Hovawart .
db:Hovawart rdfs:subClassOf db:Dog .
```

Links are Data

rdf:type

da:Basil	db:Hovawart
da:Sasha	db:Mixed_breed

SPARQL

```
prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-
ns#type>
prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#>
prefix foaf: <http://xmlns.com/foaf/0.1/>
prefix db: <http://dbpedia.org/resource/>
prefix da: <http://dannyayers.com/pets/>
```


```
SELECT ?x ?name WHERE {
  ?x foaf:name ?name ;
 a db:Hovawart .  

}
```

Linked Data

Linked Open Data 5 Stars

- ★ make your stuff available
- ★★ as structured data
- ★★★ use non-proprietary formats
- ★★★★ use URIs to identify things
- ★★★★★ link your data to other data

Linked Open Data Cloud

Other semantics

Serendipity

a language needs agents

Representational State Transfer (REST)

REST Constraints:
Manipulation of
resources through
representations

REST Constraints:
Uniform Interface

REST Constraints:
Self-descriptive
messages

REST Constraints:
Identification of
resources

REST Constraints:
Hypermedia as the
engine of application
state

State Machine

Washing Machine

Web Machine

Hypermedia needs links

Tyranny of the Browser

Relaxation of constraints #2

- Rich Internet Applications
- "Apps" vs. hypermedia

Read/Write Web

Writing

- **form-encoded**
- **WebDAV**
- **Ajax/JSON**
- **Atom Publishing Protocol**
- **SPARQL 1.1 Update**

Affordances

- interaction model
- follow your nose

Separation of Concerns

- data model
- interaction model

Reducing friction

Open Source

The Big Intuition

A Semantic Web-friendly site
or application costs no more
to develop than a
traditional site.

Value Add to Existing

- **Short term : good for SEO**
- **Longer term : flexible, easy reuse**

Blue Ocean Strategies

- no two companies offering the same product or service
- capturing new demand rather than competing for existing market-share

Innovation!

Interesting Initiatives

see:

<http://hyperdata.org/docs/salzburg/>

Apache Clerezza

W3C Community & Business Groups

Read/Write Web

W3C Community & Business Groups

Federated Social Web

Linked Data Platform WG

Web Intents

Unhosted

Mozart