

RDF and OWL the powerful Duo

Thanks to: Dr. Tara Raafat

Questions

- Why go semantic?
- Should I use RDF or OWL?
- What is the difference, what is the link?
- Did you say smart data?

The Semantic Web

Semantic web formalizes knowledge in a way that improves decisioning today, and can form the basis for autonomous reasoning in the future

Semantic Web Layer Cake

RDF (Resource Description Framework)

RDF

Simple triple based data model

Subject, Predicate, Object

- Graph- based formalism for representing metadata
 - Kafka is the author of the book "Trial."

http://www.mybookstore.com/isAuthorOf

http://www.mybookstore.com/Kafka

http://www.mybookstore.com/Trial

- Individual things, and not just files, are given unique identifiers.
- XML serialization (RDF/XML) for ease of data exchange
- Various textual representations for ease of human understanding

No Schema

RDF is the heart of Linked Open Data

AN RDF Integration Example

English books database: Export data as RDF

French books Data Base: Export data as RDF

Merge your data

Merge with external data: Wikipedia

Ontologies & OWL (<u>Web Ontology Language</u>)

Ontology (according to Tom Gruber (1992))

An ontology is a **formal**, **explicit specification** of a **shared conceptualization**

Machine Readable

Consensual Knowledge

Concepts, properties Relations, functions, Constraints, axioms, Are explicitly defined Abstract model and simplified view of some phenomenon in the world that we want to represent

Different Teams: Different Languages...

Ontology

- a knowledge model which defines a set of concepts and the relationship between those concepts within a specific domain
- Supports automated reasoning and inference of data using logical rules
- Provides Knowledge sharing and reuse among people or software agents

OWL (Web Ontology Language)

- RDF based
- A defacto standard for ontology development
- Main components include

Classes: which define concepts in a domain

Properties: which are of two type

Object properties : define relationships between concepts

Datatype properties: define relationships between a concept and a literal

Individuals: instances of classes

<u>Restrictions</u>: Allow definition of cardinality restrictions as well existential and universal quantifications

- Has three levels
 - OWL Full
 - **OWL DL**
 - OWI-Lite

Project Example

So what happens when you combine OWL + RDF?

Use of Ontologies

- Knowledge representation
- Semantic annotation
- Semantic search
- Back bone of Process Automation
- Knowledge inference

An Industrial UseCase for SMART DATA

Smart Data for Trade Based Anti Money Laundering

Brief Answers

- Why go semantic?
 - To present knowledge about your data.
 - To allow data integration
 - To bring intelligence to your system
- Should I use RDF or OWL?
 - If you just want to link your data or annotate-> USE RDF
 - If you want to make your data smart and apply reasoning and inference -> USE OWL +RDF
- What is the difference, what is the link?
 - RDF is to present data in triple formats and give it some structure and unique identifiers so that data can be easily linked
 - OWL provides a rich vocabulary to add semantics and context and allow reasoning and inference
- Did you say smart data?
 - Yes! A data that can be understood by the computer and therefore allows for intelligent automation