Web Sémantique

mars 2013

Examen

Durée 2h. Documents et dictionnaire électronique autorisés, appareils mobiles de communication interdits.

Exercice 1 : Dans cet exercice, on utilise le vocabulaire défini par le projet FOAF (Friend of a friend). Il permet de décrire des gens, les liens entre eux et leurs activités ou créations. Ce vocabulaire comporte (entre autres) les classes et propriétés suivantes :

Classe	SIGNIFICATION	
for:Agent	un agent, par exemple une personne, un groupe, une organisation,	
	Cette classe comporte de nombreuses sous-classes	
foaf:Person	ensemble des personnes. Sous-classe de foaf:Agent	
foaf:Group	ensemble des groupes (un groupe est une notion très large, collection	
	d'agents). Sous-classe de foaf:Agent	
foaf:Organization	ensemble des organisations (entreprises, institutions,). Sous-classe de	
	foaf:Agent, disjointe de foaf:Person.	
foaf:Document	ensemble des documents (notion large, qui englobe les pages web, les	
	images,).	

Propriété	Domaine	Co-domaine
foaf:name		
foaf:nick		
foaf:phone		
foaf:homepage		foaf:Document
foaf:workplaceHomepage	foaf:Person	foaf:Document
foaf:interest	foaf:Agent	foaf:Document
foaf:knows	foaf:Person	foaf:Person
foaf:member	foaf:Group	foaf:Agent

Voici un exemple de document RDF (on suppose que le fichier s'appelle james.rdf), instance de ce vocabulaire, il a été écrit par James Bond, et contient des informations sur les personnes de son entourage :

```
<foaf:knows rdf:resource="#eve"/>
 <foaf:knows rdf:resource="#auric"/>
 <foaf:knows rdf:resource="#ernst"/>
</foaf:Person>
<foaf:Person rdf:about="#white">
 <foaf:name>Bill White</foaf:name>
 <foaf:homepage rdf:resource="http://white.uk/" />
 <foaf:knows rdf:resource="#greene"/>
</foaf:Person>
<foaf:Person rdf:about="#greene">
 <foaf:name>Dominic Greene</foaf:name>
 <foaf:knows rdf:resource="#mitch"/>
 <foaf:interest rdf:resource="http://quantum.com"/>
 <foaf:workplaceHomepage rdf:resource="http://greene_planet.com"/>
</foaf:Person>
<foaf:Person rdf:about="#mitch">
 <foaf:name>Craig Mitchell</foaf:name>
 <foaf:interest rdf:resource="http://quantum.com"/>
</foaf:Person>
<foaf:Person rdf:about="#eve">
 <foaf:name>Eve Moneypenny</foaf:name>
 <foaf:knows rdf:resource="#me"/>
 <foaf:phone>00 44 6 10 65 34 22</foaf:phone>
</foaf:Person>
<foaf:Person rdf:about="#auric">
 <foaf:name>Auric Goldfinger</foaf:name>
</foaf:Person>
<foaf:Person rdf:about="#ernst">
 <foaf:name>Ernst Stavro Blofeld</foaf:name>
 <foaf:workplaceHomepage rdf:resource="http://spectre.com"/>
</foaf:Person>
<foaf:Group rdf:about="#badguys">
 <foaf:member rdf:resource = "#auric"/>
 <foaf:member rdf:resource = "#greene"/>
 <foaf:member rdf:resource = "#ernst"/>
</foaf:Group>
<foaf:Organization rdf:about="#mi6">
 <foaf:name>Secret Intelligence Service</foaf:name>
 <foaf:nick>MI-6</foaf:nick>
 <foaf:member rdf:resource = "#me"/>
 <foaf:member rdf:resource = "#eve"/>
</foaf:Organization>
</rdf:RDF>
```

La figure 1 décrit une partie du graphe RDF correspondant à james.rdf. Les arcs violets sont pour foaf:knows, les arcs rouges pour foaf:member et les arcs bleus pour foaf:name

Examen 3

Question 1.1 : La requête select ?g where { ?g rdf:type foaf:Group. } donne pour réponse :

```
http://bond007.org/RDF/mes_donnees.rdf#badguys
http://bond007.org/RDF/mes_donnees.rdf#mi6
```

Expliquez pourquoi on obtient ce résultat, en particulier pourquoi on obtient la seconde ligne.

Question 1.2 : On suppose que pour toutes les requêtes suivantes, on a les définitions des préfixes :

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX data: <http://bond007.org/RDF/mes_donnees.rdf#>
```

Ecrire les requêtes SPARQL permettant d'obtenir :

- 1. les noms des connaissances immédiates de James Bond (1 seul arc foaf:knows), avec éventuellement leur page personnelle (foaf:homepage).
- 2. les noms des connaissances immédiates de James Bond, avec éventuellement une page web leur étant liée. Par rapport à la requête précédente, il faut tenir compte des différentes façons de relier un document web à une personne.
- 3. les noms des connaissances proches et lointaines de James Bond : on considère aussi les connaissances des connaissances ... des connaissances de James Bond, à l'exception de James Bond lui même.
- 4. les connaissances (URI) immédiates de James Bond qui n'ont pas de téléphone.
- 5. toutes les personnes (URI) avec le nombre de connaissances immédiates qu'elles possèdent.

En OWL, on note { data:me } la classe qui ne contient que l'élément data:me. Dans cette exercice, on suppose que l'on a nommé certaines classes singletons :

```
JamesBond \equiv \{ data:me \}BadGuys \equiv \{ data:badguys \}
```

On suppose également que l'on a défini la propriété data: is Member Of, propriété inverse de foaf: member. Ainsi, à chaque fois qu'on a un arc de o_1 vers o_2 avec le label foaf: member, alors le système d'inférence en déduit un arc de o_2 vers o_1 avec le label data: is Member Of.


Question 1.3 : Définir les classes suivantes en OWL :

- 1. La classe des personnes qui connaissent James Bond.
- 2. La classe Mechant des personnes qui sont membres du groupe data:badguys.
- 3. La classe TresMechant des personnes qui ne connaissent que des méchants (utiliser la classe Mechant définie précédemment.)

- 4. La classe Solitaire des personnes qui ne connaissent pas d'autre personne.
- 5. La classe Sociable des personnes qui connaissent au moins 3 personnes.

Question 1.4: En OWL, quelles caractéristiques peut-on définir pour la propriété foaf:knows?

Exercice 2 : Cet exercice est inspiré d'un vocabulaire existant appelé rNews. Nous allons étudier ici un vocabulaire permettant d'annoter les pages web décrivant des actualités. Prenons comme exemple la page suivante :


Un site d'information est composée de "news" qui prennent la forme d'articles ou de media. Un article possède un corps de texte, et un nombre de mots. Un media peut être une photographie (comme sur l'exemple) mais aussi un document audio ou vidéo. On va associer à un media son contenu, i.e. une url adressant un fichier dans un format adhoc (par exemple JPEG pour une photo).

Qu'une news soit un article ou un media, on lui attribue un titre, une date et un auteur (même si ces informations ne sont pas forcément affichées sur le site). On peut associer un media à un article (sur notre exemple on associe une photo à un article). Une news traite d'un ou plusieurs sujets. Sur notre exemple, ça apparaît dans la rubrique Tag. Les sujets sont partagés en différentes catégories : les "concepts", les personnes, les lieux et les organisations. Il est important pour une news de savoir quel est le (ou les) sujet principal, et quels sont les sujets connexes.

Pour terminer, il y a souvent la possibilité pour les internautes de laisser un commentaire. Celui-ci est daté et signé, et il contient un corps de texte.

<u>Examen</u> 5

Question 2.1 : Donner un vocabulaire RDFS permettant de d'annoter un site d'information. Vous donnerez, à la manière de l'exercice 1, la liste des classes, des propriétés avec (quand c'est possible) leur domaine et co-domaine, et les relations de sous-classes et sous-propriétés.

Question 2.2 : Dessinez le graphe RDF représentant la page donnée en exemple, en utilisant le vocabulaire que vous avez défini à la question précédente.


Figure 1: Une partie du graphe RDF avec les connaissances de James Bond.