

Programmer pour le Web sémantique et le Web des données

Télécom ParisTech
Jean-Claude Moissinac – Juin 2020
(et l'aide de F.Suchanek)

Problématiques

Exemples

- **■**Créer par programme un graphe de connaissances
- Utiliser par programme un graphe de connaissances
- **■**Exploiter des connaissances accessibles sur le Web

Web sémantique et standards W3C

- Expression de faits (RDF)
- Identificateurs uniques (URI)
- Expression de concepts (RDFS)
- Partage de vocabulaires
- Et description de contraintes (OWL, SHACL)
- Requêtes 'sémantiques' (SPARQL)
- Publication de données liées
- Publications 'sémantisées' (RDFa)

Représentation des connaissances

Granules de connaissances

- Les triplets RDF
- (sujet)(prédicat)(objet)
- Sujet: l'entité sur laquelle porte la connaissance
- Prédicat: l'affirmation qu'on fait sur le sujet; une propriété applicable au sujet
- Objet: valeur qu'on associe au prédicat (valeur de la propriété

L'ensemble constitue une connaissance sur le sujet

Resource Description Framework

RDF

Resource

- Pages, images, vidéo, données...
- Accessibles par une URI (ex: http://monsite.fr/...)

Description

Propriétés et relations de la ressource

Framework

Modèle (simple), langage, syntaxes pour ces descriptions

RDF, le modèle

- Décrire tout ce qu'on peut par des triplets
- (sujet, prédicat, objet)
- Cette présentation a pour auteur Jean-Claude Moissinac et aborde le Web Sémantique
- (cette présentation, a pour auteur, Jean-Claude Moissinac)
- (cette présentation, aborde, le Web Sémantique)

RDF définit des graphes

 Un ensemble de triplets RDF peut être vu comme un graphe orienté et étiqueté

Stockage d'ensemble de triplets RDF

Formats de représentation du RDF

- RDF/XML
- Turtle
- N3
- RDFa
- Json-Id

- Conversions de format
 - Voir <u>EasyRdf</u>Voir EasyRdf (php), <u>RDF Translator</u>, les possibilités en lecture/écriture de rdflib (python)

Exemple Turtle (extrait)

```
@prefix ns1: <http://erlangen-crm.org/current/> .
@prefix ns2: <http://datamusee.givingsense.eu/onto/> .
@prefix rdfs: <a href="http://www.w3.org/2000/01/rdf-schema#">http://www.w3.org/2000/01/rdf-schema#</a>.
<a href="http://datamusee.givingsense.eu/onto/event/creation/226737">http://datamusee.givingsense.eu/onto/event/creation/226737</a>
 ns1:E12 Production,
 ns1:E65 Creation;
 ns1:P108 has produced
<a href="http://datamusee.givingsense.eu/onto/work/physical/226737">http://datamusee.givingsense.eu/onto/work/physical/226737</a>;
 ns1:P4 has time span <a href="http://datamusee.givingsense.eu/onto/time/226737">http://datamusee.givingsense.eu/onto/time/226737</a>;
 ns1:P94 has created
<a href="http://datamusee.givingsense.eu/onto/work/concept/226737">http://datamusee.givingsense.eu/onto/work/concept/226737</a>.
<a href="http://datamusee.givingsense.eu/onto/time/226737">http://datamusee.givingsense.eu/onto/time/226737</a> a ns1:E52 Time-Span .
<a href="http://datamusee.givingsense.eu/onto/work/concept/226737">http://datamusee.givingsense.eu/onto/work/concept/226737</a>
 rdfs:label "Soleil couchant sur la Seine à Lavacourt, effet d'hiver"@fr;
 ns2:DME10 URL
"https://www.parismuseescollections.paris.fr/fr/petit-palais/oeuvres/soleil-couchan
t-sur-la-seine-a-lavacourt-effet-d-hiver";
```


Exemple RDf/XML (extrait)

```
Exemple précédent traduit à l'aide de <a href="http://www.easyrdf.org/converter">http://www.easyrdf.org/converter</a>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:ns0="http://erlangen-crm.org/current/"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
 xmlns:ns1="http://datamusee.givingsense.eu/onto/"
 xmlns:ns2="http://parismusees.givingsense.eu/onto/">
 <rdf:Description
rdf:about="http://datamusee.givingsense.eu/onto/event/creation/226737">
  <rdf:type rdf:resource="http://erlangen-crm.org/current/E12 Production"/>
  <rdf:type rdf:resource="http://erlangen-crm.org/current/E65 Creation"/>
  <ns0:P108 has produced
rdf:resource="http://datamusee.givingsense.eu/onto/work/physical/226737"/>
  <ns0:P14 carried out by>
 <ns0:E21 Person
rdf:about="http://joconde.givingsense.eu/onto/artist/8de61f58-e275-3996-82b4-584e
b63d3c74">
 <rdfs:label xml:lang="fr">Monet, Claude</rdfs:label>
 <ns0:P100 was dead>
 <ns0:E69 Death
```


Exemple Json-Ld (extrait)

```
Exemple traduit avec <a href="http://rdf-translator.appspot.com/">http://rdf-translator.appspot.com/</a>
 "@context": {
  "ns0": "http://erlangen-crm.org/current/",
  "ns1": "http://datamusee.givingsense.eu/onto/",
 "@graph": [
 "@id": "http://datamusee.givingsense.eu/onto/work/concept/226737",
 "ns0:P65 is shown by": {
 "@id": "http://datamusee.givingsense.eu/onto/work/physical/226737"
 "ns1:DME10 URL":
"https://www.parismuseescollections.paris.fr/fr/petit-palais/oeuvres/soleil-couchant-sur-la-sei
ne-a-lavacourt-effet-d-hiver".
 "rdfs:label": {
 "@language": "fr",
 "@value": "Soleil couchant sur la Seine à Lavacourt, effet d'hiver"
```


RDF Store - TripleStore - QuadStore

- Base de données spécialisée pour le stockage et les requêtes sur des ensembles de triplets RDF
- Quad -> les triplets appartiennent à un graphe
 - (graphe, (sujet, prédicat, objet))
- Certains sont des surcouches d'une base de donnée SQL
- SPARQL
 - Langage de requête le plus utilisé
 - Voir plus loin
- Services REST d'envoi de requête

Jena-Fuseki

- Source: Fondation Apache
- Jena
 - Librairie Java de manipulation de données RDF
- Fuseki
 - Triple store basé sur Jena et interfacé avec Jena
- Très utilisé
- Bonnes performances
- Possibilité de couplage avec des raisonneurs

Sesame/Eclipse RDF4J

- Source: Fondation Eclipse
 - librairie Java de manipulation de données RDF
- Très utilisé
 - initialement connu sous le nom Sesame
- Bonnes performances
 - Possibilités de préconstruire divers index (spoc, posc...)
- Possibilité de couplage avec des raisonneurs

Virtuoso

- Source: Open Link Software
- Open Source ou commercial
- Plus large qu'un Triple Store
 - Base XML, serveur de pages Web...
- Très utilisé
- Exemple: <u>DBPedia</u>Exemple: DBPedia, <u>Europeana</u>
 - Nombreuses requêtes
 - Graphe très grand
 - DBPedia > 3 milliards de triplets
 - Distribution de charge

MarkLogic

- Ingestion de documents
 - XML, TXT, JSON, ...
- Représentation par des triplets
 - Avec liens vers les sources
- Interrogations SPARQL et XQUERY
- Connu pour un très bon passage à l'échelle avec de nombreux documents et de nombreux triplets

Autres

- Neo4J, graph database
- BlazeGraph
- AllegroGraph
- StarDog
- GraphDB
- 4store
- CubicWeb
- Dydra
- TopBraid

Source https://db-engines.com/en/ranking_trend/rdf+store

Benchmark

- Voir

 https://www.researchgate.net/publication/3169756
 70 LargeRDFBench A Billion Triples Benchmar
 k for SPARQL Endpoint Federation
- Outil de comparaison

SPARQL

SPARQL

- Un langage de requête sur un graphe de triplets
- Inspiré de SQL
- S'appuie sur la notion de triplet

SPARQL: requêtes sur des triplets

```
select distinct ?p where
{
?p dbpedia-owl:birthPlace dbpedia:Paris .
?p dbpedia-owl:occupation dbpedia:Writer
} LIMIT 30
```


Sélectionne moi les personnes nées à Paris et qui ont comme activité écrivain, donne moi les 30 premiers (en fait, sélectionne moi tous les triplets qui remplissent la condition, récupère la valeur à la place de la variable ?p)

<u>Demo</u>

Exemple de requête

Commandes SPARQL: consultation

SELECT

- Sélection de triplets dans un graphe
- Résultat dans divers formats <u>demo</u>Résultat dans divers formats demo <u>demo</u>

CONSTRUCT

- Construit des triplets à partir d'une sélection de triplets
- Résultat dans divers formats demo

ASK

Teste si un triplet existe

DESCRIBE

- Décrit un nœud du graphe à l'aide d'un ensemble de triplets qui le concernent
- Dépend de l'implémentation <u>demo</u>

Autre exemple de CONSTRUCT

PREFIX owl: ">PREFIX owl: http://www.w3.org/2002/07/owl#>

```
CONSTRUCT
{
 ?resource2 ?property1 ?resource1 .
}
WHERE
{
 ?property1 owl:inverseOf ?property2 .
 ?resource1 ?property2 ?resource2 .
}
```


Commandes SPARQL: modification

INSERT

- Sur le modèle d'un CONSTRUCT
- Introduit dans le graphe les triplets construits
- DELETE
- DROP GRAPH <uri>
 - S'applique à un graphe entier
- CREATE GRAPH <uri>

Requête fédérative

- Requête qui accède à des points d'accès distants, différents de celui sur lequel est fait la requête
- Pas supporté par tous les points d'accès
 - Fuseki OK
 - Virtuoso 7 OK
- Exemple

```
PREFIX rdfs: <a href="http://www.w3.org/2000/01/rdf-schema#">http://www.w3.org/2000/01/rdf-schema#>
 PREFIX prop-fr: <a href="http://fr.dbpedia.org/property/">http://fr.dbpedia.org/property/</a>
 PREFIX refc:
 <a href="http://givingsense.eu/onto/refCulture/refHistArts.rdf#">http://givingsense.eu/onto/refCulture/refHistArts.rdf#</a>
 PREFIX dbpedia-owl: <a href="http://fr.dbpedia.org/ontology/">http://fr.dbpedia.org/ontology/>
 5
6
 SELECT distinct ?vtag ?s WHERE {
8
 ?fiche refc:tags ?tags .
 ?tags ?v ?vtag.
 9
 BIND (STRLANG(?vtag,"fr") AS ?tag).
10
11
 SERVICE <a href="http://fr.dbpedia.org/spargl">http://fr.dbpedia.org/spargl</a>
12
13
 ?s rdfs:label ?taq .
 } LIMIT 100
```


Accès par programme d'un point d'accès SPARQL

Envoi d'une requête à un serveur

- Avec un type de résultat souhaité: JSON, Turtle, XML,...
- Méthode: AJAX
- Problème éventuel: CORS (cf javascript)

Récupération de la réponse

- SELECT renvoie des données
- ASK renvoie un booléen
- CONSTRUCT renvoie des triplets
- DESCRIBE renvoie des triplets

Référence

- Learning SPARQL
 - Bob du Charme
 - Edition O'Reilly

Programmer

En Java

Apache Jena

- Création/modification de graphe RDF
- Stockage en mémoire ou permanent
- Support de SPARQL

Eclipse RDF4J

Possibilités similaires

Python

sparqlwrapper

Interrogation de point d'accès SPARQL

rdflib

Création/modification de graphe

Pymicrodata

- Parse du HTML5 pour en extraire les microdata
- <u>pyrdfa3</u>
- OWL-RL
 - Raisonneur qui étend un graphe suivant les règles d'une ontologie

PHP

Easyrdf

- Manipulation de graphe RDF en PHP
- Fournit une interface vers un point d'accès SPARQL

Semsol/Arc2

- Easy RDF and SPARQL for LAMP systems
- Solution simple pour hébergement PHP
- Stockage MySQL

Javascript, navigateur et nodejs

- Rdflib.js
 - Manipulation de données RDF en JS
- green-turtle
 - Parser de RDFa, microdata, turtle
- rdfstore-js
 - RDF Store écrit en javascript
- D3-sparql
 - Envoie d'une requête sparql et récupération de tableaux de données pour intégration d3

Main request: defines origin.

Source: https://developer.mozilla.org/fr/docs/HTTP/Access_control_CORS

CORS et le web sémantique

- Voir
- https://onsem.wp.imt.fr/2015/07/28/cors-web-semantique-et-donnees-liees/

Connaissances issues du web

Vocabulaires

Linked Open data

Ontologie (informatique)

- Ensemble structuré des termes et concepts représentant le <u>sens</u> d'un champ d'informations
- Constitue un <u>modèle de données</u>Constitue un modèle de données représentatif d'un ensemble de concepts dans un <u>domaine</u>, ainsi que des relations entre ces concepts.
- Permet de <u>raisonner</u> à propos des objets du domaine concerné.
- Les <u>concepts</u>Les concepts sont organisés dans un <u>graphe</u>Les concepts sont organisés dans un graphe dont les <u>relations</u> peuvent être :
 - des <u>relations sémantiques</u>;
 - des relations de <u>subsomption</u>.
- objectif principal: modéliser un ensemble

Publication de vocabulaires

- Des vocabulaires sont régulièrement publiés
- But: partager les mêmes URIs pour exprimer des choses de la même façon dans une communauté d'utilisateurs
 - D'un même domaine
 - De domaines transverses
- Facilite le croisement et la déduction par combinaison de jeux de données

Vocabulaires généraux

- Rdf
 - Rdf:type
- Rdfs
 - rdfs:subClassOf, rdfs:property, rdfs:domain, rdfs:range
- Dublin Core
 - xmlns:dc=<u>http://purl.org/dc/elements/1.1/</u>
 - dc:title ... description de documents
- (Dolce)
- Geo84
 - Geo:lat, geo:lon
- Foaf
 - foaf:Person -> foaf:name
- ...

Trouver un vocabulaire

- Lov
- http://lov.okfn.org/dataset/lov/
- Demo
- Focus
 - Schema.org

Créer son vocabulaire

- Toute organisation peut créer ses URIs
 - Simplicité de mise en œuvre de linked data
- Plus un jeux de données sera décrit avec des vocabulaires partagés, plus des liens entre données pourront être créés (trouvés, cf SPARQL)

Créer son vocabulaire: exemple

- Datamusee.fr possédé par datamusee
- Création d'un sous-domaine:
 - Onto.datamusee.fr
- Besoin d'associer une url à une œuvre d'art
 - Utilisation globale du vocabulaire CIDOC-CRM
 - Création d'une propriété
 - http://onto.datamusee.fr/has_url
 - Domaine: toute entité
 - Range: une url (literal de type string)
 - Description: associe une url d'une page web relative à l'entité

Recommandations pour la publication de données

Five Stars

http://5stardata.info/en/

 make your stuff available on the Web (whatever format) under an open license¹

 make it available as structured data (e.g., Excel instead of image scan of a table)²

 make it available in a non-proprietary open format (e.g., CSV as well as of Excel)³

■ ★★★★

 use URIs to denote things, so that people can point at your stuff⁴

link your data to other data to provide context⁵

Requête sur des données sémantiques

SPARQL, points d'accès

- http://dbpedia.org/sparql
- http://fr.dbpedia.org/sparql
- http://data.bnf.fr/sparql
- http://www.rechercheisidore.fr/sqe/
- http://europeana.ontotext.com/sparql
- ... et bien d'autres
- Voir

http://www.w3.org/wiki/SparqlEndpoints

Actions de bas niveau

- Extraire des données RDF d'une page HTML
- Interroger un RDF Store
- Ajouter des données dans un RDF Store
- Générer des données RDF
- Vérifier des données RDF et les convertir

Autres objectifs

- Associer traitement de la langue, traitement des données et sémantique
- Exemple: Traiter des textes pour les marquer sémantiquement
 - DBPedia Lookup <u>demo</u>
 - DBPedia Spotlight <u>demo</u>

Exploiter un graphe de connaissances

Comme variable dans un programme

- Chargé et exploité:
- Par exemple avec rdflib en python ou js
- Avec Jena en Java

Comme 'base de données'

- Installer les données dans un point d'accès sparql (serveur) et effectuer des requêtes sparql
- Par exemple avec sparql-warapper en python ou d3-sparql en javascript

Lier source de données et Web Sémantique

Reconciliation, entity linking, entity matching

Source table

- Voir par exemple OpenRefine
- Associer des colonnes à un type de données
- Associer des valeurs spécifiques à des URIs (ex Paris -> http://dbpedia.org/resource/Paris

■Source texte

- Reconnaissance d'entités nommées
- Exemple spotlight (cf demo)

■Source BDD

- Définir des correspondances entre des tables, leurs liens et des triplets
- Décrire formellement ces correspondances ex: D2RQ

Etapes typiques d'entity linking

Etapes inspirées de DBpedia Spotlight

■Repérage de candidats

 Opération de TALN pour identifier des mots ou séquences de mots qui pourraient être des entités

Sélection de candidats

 Sélection de candidats pour lesquels on a une bonne probabilité d'association avec une entité DBpedia

Désambiguïsation

- Utilisation du contexte d'apparition de l'entité pour choisir lorsque plusieurs entités sont possibles
 - ex: Paris (France), Paris (Texas), Paris sportifs

Evaluation de la qualité des données

- Préliminaire
 - Hypothèse du monde ouvert
 - (Open-World Assumption)
- Complétude
- Homogénéité
- Exactitude
 - Ex: Yago versus DBpedia
- Richesse
- Couverture
- Systèmes de règles: SHACL, ShEx

Avancées récentes

Modélisation

- Graph embeddings -> construction de modèles
- Un vecteur est construit par une méthode destinée à refléter le rôle de l'entité dans le graphe
- Chaque entité (nœud) du graphe est alors représentée par un vecteur
- On peut alors faire des opérations sur ces vecteurs
 - Calcul de similarité...

Roi -> Homme

Reine -> Femme

V(Roi)-V(Homme)~V(Reine)-V(Femme)

V(Reine)~V(Roi)-V(Homme)+V(Femme)

Un exemple de chaine de traitement

P. Ristoski, H. Paulheim / Web Semantics: Science, Services and Agents on the World Wide Web 36 (2016) 1–22

Fig. 2. An overview of the steps of the linked open data enabled KDD pipeline.

Autre exemple

Fig. 1: City Data Pipeline architecture showing components for crawling wrapping, cleaning, integrating, and presenting information