A4M36AOS – Architektury orientované na služby

11. Semantic WEB/Services

Jiří Vokřínek

Agent Technology Center
Department of Computer Science and Engineering
Faculty of Electrical Engineering, Czech Technical University in Prague

jiri.vokrinek@fel.cvut.cz

http://agents.fel.cvut.cz

Hledat

Přibližný počet výsledků: 82 100 (0,17 s)

Rozšířené vyhledávání

... in 2010

Web Services - Semantic Web - Slide list 🕸 🔍 - [Přeložit tuto stránku]

Web Services - Semantic Web by Tim Berners-Lee. Table of contents. Web Services and Semantic Web: Integrating Applications · To Integrate · Web Services ... www.w3.org/2003/Talks/0521-www-keynote-tbl/ - Archiv - Podobné

[PDF]

Rules + Ontologies for Semantic Web Services 🛱 🔍 - [Přeložit tuto stránku]

Formát souboru: PDF/Adobe Acrobat - Rychlé zobrazení napsal/a B Grosof - Počet citací tohoto článku: 4 - Související články

6 Dec 2002 ... for Semantic Web Services. Slides presented at U. Maryland Computer Science Dept. Seminar, 12/06/2002. Hosted by Jim Hendler ... ebusiness.mit.edu/bgrosof/paps/talk-sws-rules+ont-12-02.pdf

STI Education » 1st Semantic Web Services Winter Retreat 🕸 🔍

[Přeložit tuto stránku]

The Semantics of 'B' in 'BPM — Business Process Management' (slides) Patrick Maué (University of Münster, DE): Web Services in the Geospatial Semantic Web ... education.sti2.org/events/sws-retreat-09/ - Archiv - Podobné

Enhancing Semantic Web Services with Inheritance :

- [Přeložit tuto stránku]

24 Nov 2008 ... Slides. 0:00, Enhancing Semantic Web Services with Inheritance. 0:59, Outline. 1:54, Outline (1). 1:57, Motivation ... videolectures.net/iswc08 feng eswsi/ - Archiv

DIP - Data, Information and Process Integration with Semantic Web ... 😭 🔍

- [Přeložit tuto stránku]

Introduces the concept of **Semantic Web Services**; 40 participants; Special regard to integration with Agent Technology; **Slide** set: PDF ... kmi.open.ac.uk/projects/dip/events.html - Archiv

[РРТ] Semantic Web Tutorial by John Davies 🕏 - [Přeložit tuto stránku]

Formát souboru: Microsoft Powerpoint - Zobrazit jako HTML

Knowledge Management; Web Services. Slide. History of the Semantic Web Slide. Future Web Services - exploiting the Semantic Web

www.keapro.net/sekt/SemWebTutorialGeneralJD.ppt - Podobné

About 284,000 results (0.32 seconds)

... in 2012

About 430,000 results (0.22 seconds)

... in 2013

semantic services slides

Web Images

Maps

Shopping

More ▼

Search tools

About 4,560,000 results (0.33 seconds)

Scholarly articles for semantic services slides

SGrid: a service-oriented model for the Semantic Grid - Li - Cited by 43 ... slides and videotapes in simulating the service setting - Bateson - Cited by 206 Service rings-a semantic overlay for service discovery ... - Klein - Cited by 81

[PDF] Advanced Topics in the Semantic Web: Semantic Services for ...

www.cs.unb.ca/~boley/SWS/WebServiceOverview.pdf

File Format: PDF/Adobe Acrobat - Quick View

Semantic Services for Business ... Web Service Triangle: Need for Semantics ... SOAP.ppt. • The Semantic Web in 10 Passages (parts on taxonomies' and on ...

W3C Workshop on Frameworks for Semantics in Web Services

www.w3.org/2005/04/FSWS/program.html

09:00am - 09:30am: "The **Semantic** Web as Types, Web **Services** as Functions: Ten Points on a **Semantic** Framework for Web **Services**" - H. Halpin [slides] ...

W3C Workshop on Data and Services Integration

www.w3.org/2011/10/integration-workshop/agenda.html

3:30PM - 5:00PM: Semantics-based Integration II. 16/ IBBT [paper] · [slides]: Integrating Data and Services through Functional Semantic Service Descriptions ...

semantic services slides

Web Images

Maps

Shopping

More ▼

Search tools

About 4 560,000 results (0.33 seconds)

Scholarly articles for semantic services slides

SGrid: a service-oriented model for the Semantic Grid - Li - Cited by 43
... slides and videotapes in simulating the service setting - Bateson - Cited by 206
Service rings-a semantic overlay for service discovery ... - Klein - Cited by 81

[PDF] Advanced Topics in the Semantic Web: Semantic Services for ...

www.cs.unb.ca/~boley/SWS/WebServiceOverview.pdf

File Format: PDF/Adobe Acrobat - Quick View

Semantic Services for Business ... Web Service Triangle: Need for Semantics ... SOAP.ppt. • The Semantic Web in 10 Passages (parts on taxonomies' and on ...

W3C Workshop on Frameworks for Semantics in Web Services

www.w3.org/2005/04/FSWS/program.html

09:00am - 09:30am: "The **Semantic** Web as Types, Web **Services** as Functions: Ten Points on a **Semantic** Framework for Web **Services**" - H. Halpin [slides] ...

W3C Workshop on Data and Services Integration

www.w3.org/2011/10/integration-workshop/agenda.html

3:30PM - 5:00PM: Semantics-based Integration II. 16/ IBBT [paper] · [slides]: Integrating Data and Services through Functional Semantic Service Descriptions ...

- Problem of the web/internet
 - Find relevant information
 - Extract relevant information
 - Combine and reuse (consume) the information

Finding the information in natural language is a problem

Example: homonyms

Example: synonyms

- Finding the information in natural language is a problem
- Example: homonyms

Finding the information in natural language is a problem

Google

jaguar

Example: homonyms

Red Jaguar vs. Jaguar (red color filter)

Red Jaguar vs. Jaguar (red color filter)

Finding the information in natural language is a problem

Example: synonyms

- Other problems
 - Spelling and language variants
 - Multiple similar languages
 - Misspelling and typos
 - Unclear data interpretation
 - Too general keywords vs. too restrictive phrases, background knowledge needed

- Find information about "animals that use sonar but are not either bats, dolphins or whales"
- Locating information in data repositories
- Travel enquiries
- Prices of goods and services
- Delegating complex tasks to web "agents"

"Book me a holiday next weekend somewhere warm, not too far away, and where they speak French or English"

- Extraction of the information strongly typed services, well defined interface
- Syntax is good, but what about semantics?

- Extraction of the information strongly typed services, well defined interface
- Syntax is good, but what about semantics?
- The original vision of the Web:

"... a goal of the Web was that, if the interaction between person and hypertext could be so intuitive that the **machine-readable** information space gave an accurate representation of the state of people's thoughts, interactions, and work patterns, then **machine analysis** could become a very powerful management tool, seeing patterns in our work and facilitating our working together through the typical problems which beset the management of large organizations."

SEMANTIC SEMANTIC

A new form of Web content
that is meaningful to computers
will unleash a revolution of new abilities

TIM BERNERS-LEE, JAMES HENDLER and ORA LASSILA

Scientific American, May 2001

"The **Semantic Web** is an extension of the current web in which information is given well-defined **meaning**, better enabling computers and people to work in co-operation."

TIM BERNERS-LEE, JAMES HENDLER and ORA LASSILA

- Typical Web Page markup consists of rendering information (e.g., font size and colour), hyperlinks to related content
- Semantic content is accessible to humans but not (easily) to computers...

What human can see

WWW2002

The eleventh international world wide web conference

Sheraton waikiki hotel, Honolulu, hawaii, USA

7-11 may 2002, 1 location 5 days learn interact

Registered participants coming from

australia, canada, chile denmark, france, germany, ghana, hong kong,, norway, singapore, switzerland, the united kingdom, the united states, vietnam, zaire

Register now

On the 7th May Honolulu will provide the backdrop of the eleventh international world wide web conference. This prestigious event..

Speakers confirmed

Tim berners-lee

Tim is the well known inventor of the Web, ...

Ian Foster

What computer can see

```
$m_b + m_m = m_s + m_s m_s + m_s + m_s + m_s = m_s + m_s
```

XML – a solution?

HTML:

XML:

- Node = label + contents
- Forms trees

What computer can see?

```
mu=</name>
location>→mm□s→□■ +sheek m□→m•
<date>

date>

date>

date>

date>

date>
/slogan>
♦
M
♦
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
•
M
M
•
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
M
<p
ants>
```

What computer can see?

```
<CONf>+++nmn
mu=</conf>
<date>

date>

date>

date>

date>
m ◆</strapline>
<participants>$myb++omoma osoobxmycosoobx modox
  \Box\Box\Box
♦
M
A
A
A
A
A
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
B
<p
ants>
```

What computer can see?

```
<□•9MM>•mm□5•□■ •5H&H&H m□•m•
 P□■□•◆•◆• # #5+50 #68</□●50 M) M >
 \mathcal{H} = \mathcal{M} = 
 <□□□◆+M+++M□M=□□□◆+M+M+□M=□□□◆+M+M+□□□□◆+M+M+□□□□■◆+>□□□□
♦#M ♦■#♦M • •♦��♦M••• •*#¶♦■���• #��H¶</□M</□U��□
 ♦₭₥₭◘ॐ■♦◆>
```

name
location
date
slogan
participants

conf
place
date
strapline
participants

- Where to get semantics?
 - External agreement on meaning of annotations
 - Metadata standards e.g. Dublin Core
 - Agree on the meaning of a set of annotation tags
- Problems with this approach inflexible, limited number of things can be expressed

- Ontologies to specify meaning of annotations
- Provide a vocabulary of terms
- New terms can be formed by combining existing ones
- Meaning (semantics) of such terms is formally specified
- Can also specify relationships between terms in multiple ontologies

- Ontology is philosophical discipline deals with the nature and the organization of reality
- Science of Being (Aristotle, Metaphysics, IV, 1)
 - What characterizes being?
 - Eventually, what is being?

Linguistics view (Ogden, Richards, 1923)

Linguistics view (Ogden, Richards, 1923)

- Computer science view an engineering artifact
- A formal specification of a certain domain:
 - Shared understanding of a domain of interest
 - Formal and machine manipulable model of a domain of interest
- Shared specification of a conceptualisation
- Defined using RDF(S) or OWL

Ontology as Taxonomy (simple ontology)

Ontology as concept relationships (actors and roles – more complex ontology)

- Ontology structure two distinct components:
- Names for important concepts in the domain
 - Elephant is a concept whose members are a kind of animal
 - Herbivore is a concept whose members are exactly those animals who eat only plants or parts of plants
 - Adult_Elephant is a concept whose members are exactly those elephants whose age is greater than 20 years

- Ontology structure two distinct components:
- Background knowledge/constraints on the domain
 - Adult_Elephants weigh at least 2,000 kg
 - No individual can be both a Herbivore and a Carnivore
 - All *Elephants* are either *African_Elephants* or *Indian_Elephants*

- Ontology design and deployment:
- Design and maintain high quality ontologies, e.g.
 - Meaningful all named classes can have instances
 - Correct captured intuitions of domain experts
 - Minimally redundant no unintended synonyms
 - Richly axiomatised (sufficiently) detailed descriptions

- Ontology design and deployment:
- Store (large numbers) of instances of ontology classes, e.g. annotations from web pages
- Answer queries over ontology classes and instances, e.g.:
 - Find more general/specific classes
 - Retrieve annotations/pages matching a given description
- Integrate and align multiple ontologies

- Example ontologies:
- General purpose ontologies
 - WordNet / EuroWordNet, http://www.cogsci.princeton.edu/~wn
 - The Upper Cyc Ontology, http://www.cyc.com/cyc-2-1/index.html
 - IEEE Standard Upper Ontology, http://suo.ieee.org/
- Ontologies in a wider sense
 - Agrovoc, http://www.fao.org/agrovoc/
 - Art and Architecture,
 http://www.getty.edu/research/tools/vocabulary/aat/
 - UNSPSC, http://eccma.org/unspsc/

- Example ontologies:
- Domain and application-specific ontologies
 - RDF Site Summary RSS, http://groups.yahoo.com/group/rssdev/files/schema.rdf
 - RETSINA Calendering Agent,
 http://ilrt.org/discovery/2001/06/schemas/ical-full/hybrid.rdf
 - AIFB Web Page Ontology,
 http://ontobroker.semanticweb.org/ontos/aifb.html
 - Dublin Core, http://dublincore.org/
 - UMLS, http://www.nlm.nih.gov/research/umls/
 - Open Biological Ontologies: http://obo.sourceforge.net/

Resource Description Framework (RDF)

Web Ontology Language (OWL)

- W3C standard
- Relationships between documents
- Consisting of triples or sentences:
 - <subject, property, verb>
 - <Tolkien, wrote, The Lord of the Rings>
- RDFS extends RDF with standard "ontology vocabulary":
 - Class, Property
 - Type, subClassOf
 - o domain, range

An example:

"Tolkein wrote ISBN00001047582"

hasWritten
('http://www.famouswriters.org/tolkein/',
http://www.books.org/ISBN00001047582')

- \bigcirc RDF(S) = RDF + RDFS
- RDFS defines the ontology
 - Classes and their properties and relationships
 - What concepts to reason about and how are they related
 - Ex: there are authors, and authors write books
- RDF defines the instances and their properties
 - Mark Twain is an author
 - Mark Twain wrote "Adventures of Tom Sawyer"
 - "Adventures of Tom Sawyer" is a book

```
hasName
('http://www.famouswriters.org/twain/mark',
"Mark Twain")


hasWritten
('http://www.famouswriters.org/twain/mark',
'http://www.books.org/ISBN00001047582')

title
('http://www.books.org/ISBN00001047582',
"The Adventures of Tom Sawyer")
```


XML version:

```
<rdf:Description rdf:about=http://www.famouswriters.org/twain/mark>
 <s:hasName>Mark Twain</s:hasName>
 <s:hasWritten rdf:resource=http://www.books.org/ISBN0001047/>
</rdf:Description>
```

RDF data graph

RDF schema example

- RDF is next step from XML
- Possible to define vocabulary
- No precisely defined meaning
- No inference model

What about OWL?

OWL

- Based on SHIQ Description Logic knowledge representation formalism
- Well defined semantics
- Well understood formal properties
- Known reasoning algorithms
- Highly optimized existing implementations
- OWL full, OWL DL, OWL Lite

OWL

- Reasoning over ontologies
- Inference capabilities

X is author of $Y \Rightarrow Y$ is written by X

X is supplier to Y; Y is supplier to Z ⇒
X and Z are part of the same supply chain

Cars are a kind of vehicle; Vehicles have 2 or more wheels ⇒ Cars have 2 or more wheels

Back to Services to Conclude ...

- Automatic discovery
 Find a book selling service
- Automatic invocation
 Purchase the latest Delia Smith book
- Automatic composition and interoperation Purchase the cheapest latest Delia Smith book
- Automatic execution monitoring
 What is the status of my book order?