

Entity Markup Language

Entity-centric representations

W6.L11.M4.T11.1.2

1 Top level view

2 JSON-LD

1 Top level view

2 JSON-LD

Top level view

There are possibly 2 kind of representation of the KG:

Relation centric

- RDF (all serializations)
- Triple store
- Graph Databases

Node centric

- JSON-LD
- Document NoSQL DB
- RDBMS
- Graph Databases

Relation-centric

- Best for exploiting relations;
- difficult to predict cardinality of the queries;
- less natural way to describe the world;
- easier to implement.

Node-centric

- Good for exploiting relations;
- more efficient query mechanism;
- closer to our human model to describe the world;
- harder to implement.

1 Top level view

2 JSON-LD

JSON-LD

It is a W3C standard (https://www.w3.org/TR/json-ld11/) and it is a node-centric format, alternative to RDF.

Since is JSON it can be used together with lots of tools written for it, not specific to Linked Data.

```
Listing 1: JSON-LD example

{
 "@context": "context.jsonId",
 "name": "Manu Sporny",
 "homepage": "http://manu.sporny.org/",
 "image": "http://manu.sporny.org/images/manu.png"
}
```

JSON-LD - attributes

As visible in the Listing 1 example there is a "@context" property.

All properties starting with the "@" symbol are special properties used to define meta attribute of the element we are defining. In this case @context is defining a set of rules (or, as in this case, where to find them) used to correctly interpret the data.

Another very useful and common field is @id, which is used to uniquely identify the node, both in case of IRI and blank nodes.

1 Top level view

2 JSON-LD

EML

Entity Markup Language is a simplification of JSON-LD: it provides just one single functionality more: language independent property names. This is important because we cannot formally define something with an informal language (and every natural language is non-formal).

EML is just representing entities (instances) and cannot be used to represent ETypes (classes).

It uses UKC IDs to name properties instead of NL text:

Example

```
If the UKC Concept representing "name" has Id = 2, instead of defining ["name": "Alessio"] the value will be [2: "Alessio"]
```

EML Example

```
[{
 "provenance": "StarLinker import @Mon Nov 16 10:18:31 GMT 2020",
 "attributes": {
 "1280751": [-350092800000],
 "1280695": ["IEHR001"],
 "1280691": ["Masked"],
 "9398058": ["tel:+390000000000"],
 "9300035": [6786],
 "39085": ["http://www.ftgm.it/patient/IEHR001"],
 "9398056": ["Via Matteotti 16, 56011, Pisa, IT"]
 },
 "type": 1127516
}]
```

EML Schema

```
Listing 2: EML schema
"$ref": "/definitions/Entity".
"definitions": {
 "Attribute": (
 "additionalProperties": false,
 "id": "/definitions/Attribute",
 "patternProperties": (
 "^\\d+$": {
 "items": {
 "Sref": "/definitions/Value"
 "type": "array"
 }.
"type": "object"
 "Entity": {
 "additionalProperties": false .
 "id": "/definitions/Entity",
 "properties": {
 "globalld": {
 "type": "integer"
 "originalld": {
 "type": "integer"
 "type": (
 "type": "integer"
 attributes": {
 "Sref": "/definitions/Attribute"
 "required": [
 "type"
 "originalld"
 "type": "object"
 }.
"Value": {
 "id": "/ definitions/Value".
 "properties": {
 "languageCode": {
 "type": "string"
 *value *: {
 "oneOf": [
 "type": ["number", "string"]
 "Sref": "/ definitions / Entity"
 "required": [
 "value"
 type": "object"
```


