Introduction à RDF

Michel Gagnon

Plan

- Présentation de RDF
- Sérialisations N-Triples, RDF/XML et Turtle
- Sémantique et inférence

RDF

- Modèle de données pour décrire des ressources du web
- Graphe:
 - les noeuds représentent des ressources
 - les arcs représentent des relations entre ces ressources
- Les ressources sont représentées par leur URI

RDF

- Le graphe est représenté par un ensemble d'énoncés (statements)
- Un énoncé est un triplet <S, P, O>, où
 - S est le sujet
 - P est le prédicat (une propriété)
 - O est l'objet (la valeur de la propriété pour le sujet en question)

URI

Ressources accessibles sur le web

URIref

- Plus précisément, les ressources sont identifiées par des URIrefs, c'est-à-dire URI + identificateur de fragment:
 - http://www.polymtl.ca/Profs (URI)
 - #MichelGagnon (Fragment)
 - http://www.polymtl.ca/Profs#MichelGagnon
- En HTML, ceci permet de désigner une section dans un document, alors que pour RDF il ne s'agit que d'un nom donné à une ressource

RDF – Exemple

local: http://www.polymtl.ca/vocab#

RDF – Exemple

RDF – Exemple

Syntaxe abstraite

- Collection de triplets
- Une telle collection forme un graphe RDF
- Puisque les propriétés sont désignées par des URI, on peut donc les décrire comme n'importe quelle ressource
- Un noeud peut être :
 - Une URI
 - Un littéral
 - Un nœud vide (il désigne en quelque sorte une ressource dont on ne connait pas le nom)
- Deux types de littéraux :
 - Simple: "Michel Gagnon"^^xsd:String
 - Typé: "10"^^xsd:integer

- Utilise les espaces de nommage
- Balise rdf:Description pour regrouper les descriptions d'une ressource
- Pour un nœud vide, on retire l'attribut about
- Pour étiqueter un noeud vide, on utilise la balise rdf:nodeID
- Pour représenter un littéral typé, on utilise l'attribut rdf:datatype dans le prédicat qui relie la ressource à ce littéral
- Il y a souvent plusieurs manières de représenter le même graphe RDF

- Permet de spécifier des préfixes
- Permet de combiner des descriptions d'une même ressource :
 - On utilise ; pour grouper des triplets concernant un même sujet
 - On utilise, pour grouper plusieurs instances d'une propriété concernant un même sujet
- Noeud vide représenté par les crochets []
- Toutes les descriptions relatives à un noeud vide peuvent être placées à l'intérieur des crochets


```
@prefix local: <http://www.polymtl.ca/vocab#> .
```


@prefix prof: <http://www.polymtl.ca/profs#> .

prof:MichelGagnon

local:hasHomePage http://www.professeurs.polymtl.ca/michel.gagnon.

prof:MichelGagnon local:worksAt <http://www.dgi.polymtl.ca> .

prof:MichelGagnon local:name "Michel Gagnon".


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .
prof:MichelGagnon
 local:hasHomePage <http://www.professeurs.polymtl.ca/michel.gagnon> ;
 local:worksAt <http://www.dgi.polymtl.ca> ;
 local:name "Michel Gagnon" .
```


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .


prof:MichelGagnon
 local:hasHomePage <http://www.professeurs.polymtl.ca/michel.gagnon> ;
 local:worksAt <http://www.dgi.polymtl.ca> ;
 local:worksAt <http://www.wikimeta.com> ;
 local:name "Michel Gagnon" .
```


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .
```

local:hasHomePage | local:worksAt | local:worksAt | local:name "Michel Gagnon" .


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .


[
 local:hasHomePage <http://www.professeurs.polymtl.ca/michel.gagnon> ;
 local:worksAt <http://www.dgi.polymtl.ca> ;
 local:name "Michel Gagnon" .
] .
```


```
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .
_:n1
 local:hasHomePage <http://www.professeurs.polymtl.ca/michel.gagnon> ;
 local:worksAt <http://www.dgi.polymtl.ca> ;
 local:name "Michel Gagnon" .
```

@prefix local: <http://www.dgi.polymtl.ca/vocab#> .

local:JeanPaul2 local:knows _:n1 .


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .
```


local:JeanPaul2 local:knows

```
[local:hasHomePage <http://www.professeurs.polymtl.ca/michel.gagnon>; local:worksAt <http://www.dgi.polymtl.ca>; local:name "Michel Gagnon"].
```


RDF – Déclaration de type de ressource

- Pour identifier le type d'une ressource:
 - Utiliser le prédicat rdf:type pré-défini par RDF
 - Remplacer la balise rdf:Description par le type de la ressource
- À noter qu'une ressource peut avoir plusieurs types
- En Turtle, on peut utiliser le prédicat a

Type – Exemple

Type – Exemple - Turtle


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .

prof:MichelGagnon
 rdf:type local:Professor ;
 local:hasHomePage <http://www.professeurs.polymtl.ca/michel.gagnon> ;
 local:worksAt resource <http://www.dgi.polymtl.ca> ;
 local:name "Michel Gagnon" .
```

Type – Exemple - Turtle


```
@prefix local: <http://www.dgi.polymtl.ca/vocab#> .
@prefix prof: <http://www.dgi.polymtl.ca/profs#> .
```


prof:MichelGagnon

a local:Professor;

```
local:hasHomePage <a href="http://www.professeurs.polymtl.ca/michel.gagnon">http://www.professeurs.polymtl.ca/michel.gagnon</a>; local:worksAt resource <a href="http://www.dgi.polymtl.ca">http://www.dgi.polymtl.ca</a>; local:name "Michel Gagnon".
```

- Une ressource peut appartenir à plus d'une classe
- Un type appartient à la classe rdfs:Class
- RDFS permet de définir une hiérarchie de classes, grâce au prédicat rdfs:subClassOf

- Toutes les propriétés ont pour type la classe rdf:Property
- On peut établir des hiérarchies de propriétés, grâce au prédicat rdfs:subPropertyOf
- On peut définir le domaine et l'image d'une propriété, en utilisant les prédicats rdfs:domain et rdfs:range, respectivement
- Les propriétés sont globales (on peut donc y ajouter des informations n'importe où)

- En RDF tout est une ressource, même les propriétés
- Ceci signifie qu'on peut ajouter des descriptions aux propriétés:

Exercice – Dessinez le graphe :

Exercice – Dessinez le graphe :

Exercice – Dessinez le graphe :

Exercice – Représenter en RDF :

Le président des États-Unis a rencontré le premier ministre du Canada à Toronto le 22 mai 2011.

Exercice – Représenter en RDF :

Le président des États-Unis a rencontré le premier ministre du Canada à Toronto le 22 mai 2011.

Si on a

aaa p bbb .

On peut inférer

_:n1 p bbb .

Si aaa a déjà été remplacé par _:n1 auparavant. Sinon, il faut créer un nouveau nœud vide.

Si on a

aaa p bbb .

On peut inférer

aaa p _:n1 .

Si bbb a déjà été remplacé par _:n1 auparavant. Sinon, il faut créer un nouveau nœud vide.

Soit

```
local:MichelGagnon local:worksAt local:dgi .
local:JeanStJean local:worksAt local:dgi .
```

```
local:MichelGagnon local:worksAt _:n1 .
```

Soit

```
local:MichelGagnon local:worksAt local:dgi .
local:JeanStJean local:worksAt local:dgi .
```

```
local:MichelGagnon local:worksAt _:n1 .
local:JeanStJean local:worksAt _:n1 .
```

Soit

```
local:MichelGagnon local:worksAt local:dgi .
local:JeanStJean local:worksAt local:dgi .
```

```
local:MichelGagnon local:worksAt _:n1 .
local:JeanStJean local:worksAt _:n1 .
_:n2 local:worksAt _:n1 .
```

Soit

```
local:MichelGagnon local:worksAt local:dgi .
local:JeanStJean local:worksAt local:dgi .
```


```
local:MichelGagnon local:worksAt _:n1 .
local:JeanStJean local:worksAt _:n1 .
_:n2 local:worksAt _:n1 .
_:n3 local:worksAt _:n1 .
```


Ce graphe

```
_:n2 local:worksAt _:n1 .
:n3 local:worksAt :n1 .
```

est équivalent à celui-ci

```
[] local:worksAt _:n1 .
[] local:worksAt :n1 .
```


Si on a

aaa p bbb .

```
p rdf:type rdf:Property .
```

Si on a

```
aaa p bbb .
```

On peut inférer

```
aaa rdf:type rdfs:Resource .
```

et

bbb rdf:type rdfs:Resource .

Si on a

```
p rdfs:domain d .
aaa p bbb .
```

```
aaa rdf:type d .
```

Si on a

```
p rdfs:range d .
aaa p bbb .
```

```
bbb rdf:type d .
```

Soit

```
local:marieAvec rdfs:domain local:Homme .
local:marieAvec rdfs:domain local:Femme .
local:Paul local:marieAvec local:Marie .
```

On peut inférer

```
local:Paul rdf:type local:Homme .
local:Paul rdf:type local:Femme .
```

Donc Paul est à la fois un homme et une femme

Si on a

```
c1 rdfs:subClassOf c2 .
aaa rdf:type c1 .
```

```
aaa rdf:type c2 .
```

Soit

```
local:Professeur rdfs:subClassOf local:Person .
local:Michel rdf:type local:Professeur .
```

```
local:Michel rdf:type local:Person .
```

Si on a

```
c1 rdfs:subClassOf c2 .
c2 rdfs:subclassOf c3 .
```

```
c1 rdf:subClassOf c3.
```

Si on a

```
p1 rdfs:subPropertyOf p2 .
aaa p1 bbb .
```

On peut inférer

aaa p2 bbb .

Soit

```
local:Paul rdf:eprouveSentimentEnvers
 local:Marie .
```

Si on a

```
p1 rdfs:subPropertyOf p2 .
p2 rdfs:subPropertyOf p3 .
```

```
p1 rdf:subPropertyOf p3 .
```


Exercice – Graphe RDF valide?

prof:MichelGagnon

Exercice – Graphe RDF valide?

prof:MichelGagnon

NON!

NON!

NON!

Montrer qu'un animal a un sentiment envers un autre animal

```
ex:detester rdfs:subPropertyOf ex:avoirSentimentEnvers .
ex:Chat rdfs:subClassOf ex:Animal .
ex:Tom rdf:type ex:Chat .
ex:Jerry rdf:type ex:Animal .
ex:Tom ex:detester ex:Jerry .
```


Monter qu'un animal a un sentiment envers un autre animal


```
(1) ex:detester rdfs:subPropertyOf ex:avoirSentimentEnvers .
 ex:Chat rdfs:subClassOf ex:Animal .
(3) ex:Tom rdf:type ex:Chat .
(4) ex:Jerry rdf:type ex:Animal .
(5) ex:Tom ex:detester ex:Jerry .
 ex:Tom ex:avoirSentimentEnvers ex:Jerry .
 (1,5)
(7) ex:Tom rdf:type ex:Animal .
 (2,3)
(8) :n1 ex:avoirSentimentEnvers ex:Jerry .
 (6)
(9) :n1 ex:avoirSentimentEnvers :n2.
 (8)
(10) :n1 rdf:type ex:Animal .
 (7)
(11) :n2 rdf:type ex:Animal .
 (4)
```

Monter qu'un animal a un sentiment envers un autre animal

```
(1) ex:detester rdfs:subPropertyOf ex:avoirSentimentEnvers .
 ex:Chat rdfs:subClassOf ex:Animal .
(3) ex:Tom rdf:type ex:Chat .
4) ex:Jerry rdf:type ex:Animal .
(5) ex:Tom ex:detester ex:Jerry .
 ex:Tom ex:avoirSentimentEnvers ex:Jerry .
 (1,5)
 ex:Tom rdf:type ex:Animal .
 (2,3)
 :n1 ex:avoirSentimentEnvers ex:Jerry
 (6)
 :n1 ex:avoirSentimentEnvers :n2 .
 :n1 rdf:type ex:Animal .
 (7)
 :n2 rdf:type ex:Animal .
 (4)
```


[a ex:Animal ; ex:avoirSentimentEnvers [a ex:Animal]] .

OUI!

Il suffit que ex:b et ex:c désignent la même entité

OUI!

Soient T, A et B les entités désignées par ex:toto, ex:a et ex:b, respectivement. Il suffit que les propriétés associées à local:p1 et local:p2 contiennent toutes les deux les paires (T,A) et (T,B).