

Mobile Application Ontology

Luca Tomei 1759275

Outline of Talk

Context and Purpose

1

Why Mobile Applications and
what is the purpose?

Classes & Properties

2

How to model the ontology?

Representation

3

Entity-relationship diagram
and graphical description.

Querying Ontology

4

Data extrapolation.

1

Context and Purpose

- Mobile applications are a striking example of developing a complex ontology and capturing the links between their modeling.
- The purpose of the ontology is to provide an overview of the modeling and classification of mobile applications, along with some concrete examples.

2.1

Classes and Properties

Application Category

- To create ontology, **55 classes** have been used, designating the most important areas of interest for users of mobile applications, representing their interests.
- The **AppCategory** class represents the largest and most well represented ontology class: Among the subclasses we mention: **Lifestyle**, **Fitness**, **Games**, **Education**, **Social Networking**, etc.
- Each concrete example of the application is represented as an instance of a subclass of **AppCategory**.

2.2

Classes and Properties

Device Access

- **DeviceAccess** class has the role of representing the structures of the telephone to which the application can request access, in the form of a request for rights..
- As subclasses we specify: **Accelerometer, Camera, GPS, Microphone**.

2.3

Classes and Properties

Platform

Platform class represent mobile platforms for which applications can be deployed, such as Apple's iOS platform, Google's Android and Microsoft's Windows Phone.

Classes and Properties

Producer

The **Producer** class models mobile application manufacturers, the independent entities responsible for creating, launching, and subsequent handling of bugs.

2.5

Classes and Properties

Device

- **Device** class refers to some important mobile devices used in the ontology.
- Each Device instance has its own peculiarity and its own operating system and not all applications are installable on it.

Classes and Properties

Programming Language

- Each application uses a specific **Programming Language**.
- Usually in software development we divide a programming language into *Front-end* and *Back-end*.

Classes and Properties

Developer

- The ***Developer*** class is a subclass of ***Person***
 - We need to connect applications with their Developers.

2.8

Classes and Properties

Nation

The ***Nation*** class is intended to connect Producers' headquarters and People's birthplaces and places.

Object & Data Properties

Representation

Entity-Relationship Diagram

Quering Ontology

Once the ontology is complete, you can query the model created for a better understanding of the classification.

Have been made DL Queries and SPARQL Queries directly on Protégé.

Queries and their results are on my GitHub Repository

Thanks

And See You Next Time

GitHub Repository

Slides On LinkedIn

