What is Semantic Web?

What is the Semantic Web?

- "An extension of the current Web in which information is given well-defined meaning, better enabling computers and people to work in cooperation."
 - Sir Tim Berners-Lee et al., Scientific American, 2001: tinyurl.com/i59p
- "...allowing the Web to reach its full potential..." with far-reaching consequences
- "The next generation of the Web"

Semantic Web

- Tim Berners-Lee has a vision of a Semantic Web which
 - has machine-understandable semantics of information, and
 - millions of small specialized reasoning services that provide support in automated task achievement based on the accessible information

The Semantic Web in essence

- The word "semantic" stands for "the meaning of":
- The Semantic Web is a Web that is able to describe things in a way that computers can process

Metadata and Semantics

Ontology

- The semantic Web is essentially based on ontologies
 - ontologies are formal and consensual specifications of conceptualizations...
 - providing a shared and common understanding of a domain that can be communicated across people and application systems

A very simple Ontology

Ontologies describe *concepts* and their *Relations*.

Semantic Web - Language tower

Tim Berners-Lee Keynote Speech in 2005

What is Semantic Web for?

- Integrating trying to solve the problem of data and service integration
- Searching Providing better communication between human and computers by adding machine-processable semantics to data.

Semantic Integration

- Top-Down approach: Building up different domain ontologies for better data integration and communication within the domain:
 - PapiNet.org: Vocabulary for Paper Industry
 - BPMI.org: Vocabulary for exchanging Business Process Models
 - XML-HR: Vocabularies for human resources (HR)
 - DMTF: Distributed Management Task Force: Vocabularies for managing enterprises

Semantic Integration

Semantic Differences: Example

Marketing

Person

P# 76798

Name de Bruijn

FName Jos

DName Jos de Bruijn

BDate 1979-06-23

LSale 2001-04-07

Sales

Customer

CustNr 43526

Name Jos Debruijn

Surname Debruijn

Initials J

BDate 1979-06-23

Information Integration Patterns (1): *Ad Hoc* Integration

Information Integration Patterns (2): *Global* Integration

Semantic Searching

Semantic Searching

Text Search Results

Semantic Search Augmentation

Related Activities: WGC Semantic Web Activity

Related Recommendations: <u>Resource Description Framework (RDF)</u> <u>Model and Syntax Specification</u>, 22 <u>February 1999</u>, Ralph Swide, Ora <u>Lamila</u>

Related W3C Working Brafts: BDF Model Theory, 14 February 2002. Patrick Hayes BDF Primer, 19 March 2002. Frank Manola, Eric Miller BDF Test Cases, 15 November 2001. Art Bactow, Dave Bedeett Semantic Interpretation for Speech Bacognition, 16 November 2001. Luc Van

Related Mailing Lists: www.tdf.nulss. Sep 2001 to April 2002 (197 mags)

Information from AllMusic

Top Albums: Soul of the Tango Appalachia Waltz Simply Baroque Transcriptions

Portrait of Ye-Ye Ma

Biography:
Ye-Yo Ma was the cells's foremost contemporary proponent; while primarily a classical performer, he also made a number of highly successful crospover recordings. Born October 7, 1955 to Chinese parents living in Paris, he began playing.

. See full bio.

Shop@AOL 800.Com Music - Soul Of The Tango - ... Appalachia Waltz / Yo-Yo Ma, Edgar ... Yo-Yo Ma: Made In America: \$11.97

800.Com Music - Brahms: Sonatas For ... Grappelli Stephane/Yo Yo Ma: Anythi ...

More Shopping@AOL

Concert tickets from TicketMaster
Silk Road Project With Yo Yo Ma-Cello
On 5/12/02 at Seattle, WA
Silk Road Project With Yo Yo Ma-Cello
On 5/13/02 at Seattle, WA
Seattle Symphony Silk Road Project ...
On 5/14/02 at Seattle, WA
Silk Road Project With Yo Yo Ma-Cello
On 5/15/02 at Seattle, WA
Seattle Symphony Silk Road Project ...
On 5/15/02 at Seattle, WA
More TicketMaster concerts

Semantic Web: Past

The current (syntactic / structural) Web

Was the Web meant to be more?

How to realize Tim's vision

- Another chance for "Artificial Intelligence (AI)"?
 - Knowledge Representation (representing semantics)
 - Logic Programming (reasoning semantics)
- Decisions for:
 - Background logic for semantic web language (RDF, OWL)
 - Description Logic

Al Influence

- Too much Al
 - Ontologies are too heavy
 - Too many axioms, complicated rules, concepts and relationships
 - Things are too formal
 - Too many formal logic, logic reasoning,
 - Knowledge base, expert system

Semantic Web: Now

Social Web - Web 2.0

- The term Web 2.0 was made popular by Tim O'Reilly:
 - http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/whatis-web-20.html
- http://en.wikipedia.org/wiki/Web 2.0
 - "Web 2.0 ... has ... come to refer to what some people describe as a second phase of architecture and application development for the World Wide Web."
- The Web where "ordinary" users can meet, collaborate, and share using social software applications on the Web (tagged content, social bookmarking, AJAX, etc.)
- Popular examples include:
 - Bebo, del.icio.us, digg, Flickr, Google Maps, Skype, Technorati, orkut, 43 Things, Wikipedia...

Social Networks

When did Web 2.0 appear?

Features / principles of Web 2.0

- http://www.oreillynet.com/pub/a/oreilly/tim/news/ 2005/09/30/what-is-web-20.html
- 1. The Web as platform
- 2. Harnessing collective intelligence
- 3. Data is the next "Intel Inside"
- 4. Rich user experiences

Web 2.0 meme cloud

W3C SWEO Linking Open Data Project

- Project aims to
 - Publish existing open license datasets as linked data on the web
 - Interlink things between different data sources
 - Develop clients and applications that consume linked data from the web

Power of Linked Data

What LOD can bring?

- It will lift current document web up to a data web
- LOD browsers can let you navigate between different data sources by following RDF links.
- It can drill down to the lower granularity of the information
 - allowing you for more fine search on the web
 - making the question-answer search on the Web possible
 - meshing up different data through RDF links
 - Making the built-on-top application easier

Semantic Web: Future

Metaweb = social semantic

information spaces

Degree of social connectivity

1+1>2

Semantic forums

Semantic blogs

Semantic wikis

• Semantic social nets.

Semantic desktop

Semantic Web + social software

Degree of social connectivity

Permission to re-use with attribution to: Nova Spivack www.mindingtheplanet.net

The path to Web 3.0 (the Semantic Web)

- The Semantic Web effort is mainly towards producing standards and recommendations that will interlink data and applications
- The Web 2.0 is about providing user applications
- Not mutually exclusive:
 - http://www.oreillynet.com/xml/blog/2005/10/ is_web_20_killing_the_semantic.html
 - With a little effort, many Web 2.0 applications can and do use Semantic Web technologies to great benefit

Document Web vs. Data Web

- Document Web
 - Glued by hyperlinks
 - Data are HTML pages
 - Query result is HTML pages, which can not be further processed
 - Data are just interlinked, but not integrated
 - Data access through different APIs

- Data Web
 - Glued by RDF links
 - Data are RDF triples
 - Query result is RDF triples which can be easily further processed (e.g., web services)
 - Data are interlinked and integrated, and links are typed
 - Data access through a single and standardized access mechanism (maybe it will called in the future LOD API?)