Informatica Applicata

3.1 Introduzione al Web Semantico

Antonella Poggi

Anno Accademico 2012-2013

DIPARTIMENTO DI SCIENZE DOCUMENTARIE LINGUISTICO FILOLOGICHE E GEOGRAFICHE

3.1 Introduzione al Web Semantico*

- motivazioni
- l'iniziativa del Web Semantico
- l'architettura
- i Linked Open Data

* Le slide sul Web Semantico sono tratte da una sezione dedicata del corso "Complementi di Software e Servizi", tenuta dal prof. Rosati nell'ambito del corso di Laurea Magistrale in Ingegneria Informatica

Cos'è il Web Semantico?

- "The Semantic Web is a Web of actionable information—information derived from data through a semantic theory for interpreting the symbols."
- "The semantic theory provides an account of 'meaning' in which the logical connection of terms establishes interoperability between systems"

(Shadbot, Hall, Berners-Lee, The Semantic Web revisited, IEEE Intelligent Systems, May 2006)

Il Web Semantico: perché?

- La ricerca delle informazioni nel web è molto meno semplice ed immediata di quanto si vorrebbe
- I problemi sono dovuti alla maniera in cui l'informazione è memorizzata nel Web
- Problema 1: i documenti web non distinguono tra il contenuto delle informazioni e la presentazione delle setsse ("risolto" da XML)
- Problem 2: diversi documenti possono rappresentare in diversi modi pezzi di informazioni tra loro semanticamente collegate
- problemi difficili che ostacolano la ricerca "intelligente" di informazioni nel Web

Separare la presentazione dal contenuto

- Problema 1: i documenti web non distinguono tra il contenuto delle informazioni e la presentazione delle stesse ("risolto" da XML)
- dovuto al linguaggio HTML
- "risolto" dalla tecnologia attuale
 - XML: le etichette sono definite dall'utente e permettono di esprimere proprietà logiche e strutturali dell'informazione presentata
 - fogli di stile (sia per HTML che per XML): permettono di esprimere proprietà di formattazione

Limiti di XML

XML non risolve tutti i problemi!

- documenti legacy HTML
- diversi documenti XML possono esprimere informazioni con lo stesso significato utilizzando etichette diverse, così come informazioni con significato diverso ulizzando le stesse etichette
 - i DTD/schemi XML non permettono di specificare la "semantica" ovvero il significato delle etichette, ma solo la struttura ammessa per i documenti

L'esigenza di un Web "Semantico"

- Problema 2: diversi documenti possono rappresentare in diversi modi pezzi di informazioni tra loro semanticamente collegate
- i documenti XML non condividono la "semantica" dell'informazione
- idea: annotare, attraverso un linguaggio di marcatura apposito, pezzi di informazione per specificare il "significato" di tale informazione
 - ⇒ significato del nuovo linguaggio di marcatura condiviso

⇒ semantica condivisa!

3.1 Introduzione al Web Semantico

- motivazioni
- l'iniziativa del Web Semantico
- l'architettura
- i Linked Open Data

*

L'iniziativa del Web Semantico

- Iniziativa condotta dal W3C
- Visione: il Web = una rete di informazioni
- Obiettivo: "progettare e sviluppare un framework comune per condividere e riusare informazioni sul Web, superando i confini delle applicazioni, delle imprese e delle comunità"
- Principali idee:
 - promuovere l'inclusione di informazioni semantiche sulle pagine web, attraverso l'uso di formati di dati comuni, i.e. di standard
 - promuovere l'uso di ontologie
 - architettura a "livelli"

Il Web Semantico: basi di partenza

- Tecnologie dell'intelligenza articificiale
 - rappresentazione della conoscenza
 - ragionamento automatico
- Tecnologie delle basi di dati
 - integrazione di dati

Un pò di storia...

- Il termine viene coniato dal suo inventore, Tim-Berners Lee nel 2001, nell'articolo "The Semantic Web", Scientific American Magazine
 - definito come "una rete di informazioni che possono essere processate direttamente o indirettamente dalle macchine"
 - previsto come l'evoluzione dell'esistente Web
- Dal 2001, il W3C vigila sulle definizione degli standard collegati al Web Semantico
- Diversi progetti (e finanziamenti) internazionali sono stati e sono a tutt'oggi dedicati alla sua realizzazione
- 2006: Tim Berners-Lee et al. ammettono: "questa semplice idea...è rimasta ancora ampiamente inesplorata"
- 2006: Tim Berners-Lee, in una sua nota, propone delle regole per rendere i dati del Semantic Web fra loro collegati (Linked Data), secondo il principio che una rete di dati collegati rende gli stessi dati maggiormente fruibili
- Chi lo critica: non è realizzabile!
- Chi lo sostiene: diverse applicazioni nell'ambito della biologia, delle scienze umane, dei social network (...) ne hanno già dimostrato la validità

3.1 Introduzione al Web Semantico

- motivazioni
- l'iniziativa del Web Semantico
- l'architettura
- i Linked Open Data

*

I linguaggi del Web Semantico: i requisiti

- Forma: hanno bisogno di avere una sintassi ben definita
 - per permettere agli strumenti software di determinare che costrutti usano
- Significato: hanno bisogno di una semantica ben definita
 - per permettere agli strumenti software di determinare cosa significano i costrutti che usano
- Importante: Il Web Semantico è rivolto alle macchine => l'informazione deve essere "processabile" in maniera automatica!

The Semantic Web Tower

Web Semantico: le basi sintattiche

- gli indirizzi URI e il sistema di codifica Unicode rappresentano modalità standard di denotare entità e simboli di scambio
- XML è il meta-linguaggio standard usato per la marcatura
- XML Schema è il linguaggio standard usato per definire la grammatica dei documenti XML legali
- il meccanismo dei namespace (NS) permette di combinare documenti con vocabolari eterogenei

Web semantico: i livelli

- La torre del Web Semantico prevede più linguaggi standard, con potere espressivo crescente
 - II livello di RDF e RDF Schema (RDFS) per esprimere semplici metadati, ovvero informazioni semantiche di base
 - Il livello dei linguaggi per la specifica di ontologie (OWL)
 - Il livello dei linguaggi per la specifica di prove e regole
 - Il livello dei linguaggi che tengono conto dell'autorevolezza delle sorgenti di informazioni
- N.B. Per le scelte che sono state fatte sino ad oggi, il livello dei linguaggi basati sulla logica è stato di fatto inglobato nel livello dei linguaggi per le ontologie, in quanto OWL è basato lui stesso sulla logica

Il livello di RDF e RDFS: RDF

- Resource Description Framework, Standard del W3C (1999)
- semplice linguaggio per la modellazione concettuale
- Tripla RDF: espressione (asserzione) nella forma (soggetto, predicato, oggetto)
 - soggetto: risorsa
 - predicato: proprietà (della risorsa)
 - oggetto: valore (della proprietà)
- Modello RDF: insieme di triple RDF
 - un modello RDF è un grafo!

Modello RDF: esempio

• Grafo:

http://www.w3.org/TR/REC-rdf-syntax/

dc:Date

"1999-02-22"

"Ora Lassila"

- Insieme di triple:
 - (http://www.w3.org/TR/REC-rdf-syntax/, dc:Publisher, "W3C")
 - (http://www.w3.org/TR/REC-rdf-syntax/, dc:Creator, "Ora Lassila")
 - (http://www.w3.org/TR/REC-rdf-syntax/, dc:Date, "1999-02-22")

Il livello di RDF e RDFS: RDFS

- RDF Schema, Standard del W3C (2004)
- Permette di definire un "vocabolario", ovvero uno schema per un modello RDF

Il livello dei linguaggi per la specifica di ontologie

Ontologia:

- concettualizzazione condivisa, esplicitazione dei concetti rilevanti nel dominio di interesse e delle loro relazioni
 - il primo a parlare di ontologie è stato Aristotele (384 a.c.)!
- espressa in un vero linguaggio per la rappresentazione della conoscenza (più espressivo di RDF e RDFS)
- visione nell'ambito dell'Intelligenza Artificale: ontologia = teoria logica (base di conoscenza)
- visione nell'ambito delle basi di dati: ontologia = modello concettuale
- Ontology Web Language (OWL): linguaggio standard raccomandato dal W3C per la definizione di ontologie

Ontologia: esempio

```
class-def animal
 % animals are a class
 % plants are a class
class-def plant
  subclass-of NOT animal
 % that is disjoint from animals
class-def tree
 % trees are a type of plants
  subclass-of plant
class-def branch
  slot-constraint is-part-of
 % branches are parts of some tree
 has-value tree
 max-cardinality 1
class-def defined carnivore
 % carnivores are animals
  subclass-of animal
  slot-constraint eats
 % that eat any other animals
 value-type animal
class-def defined herbivore
 % herbivores are animals
  subclass-of animal, NOT carnivore % that are not carnivores, and
  slot-constraint eats
 % they eat plants or parts of plants
 value-type plant OR (slot-constraint is-part-of has-value plant)
```

Ontologie: il ruolo della logica

- ontologia= teoria logica
- perché?
 - deve essere espressa in un linguaggio dichiarativo
 - deve essere caratterizzata da una semantica formale
 - deve permettere di fare ragionamento automatico, ovvero di usare tecniche di inferenza corrette e complete
- esiste una corrispondenza ben consolidata tra logica e formalismi per la modellazione concettuale

OWL e le logiche descrittive

- OWL è basato su un frammento della logica del primo ordine (logica dei predicati)
- Logiche descrittive (Description Logics, DL): sottoclassi della logica del primo ordine
 - linguaggi maggiormente usati per la rappresentazione della conoscenza
 - capacità espressive delle DL sono state ampiamente studiate
 - tecniche di ragionamento nelle DL sono state altresì studiate a fondo
 - strumenti di ragionamento (ragionatori) sulle DL sono stati sviluppati e ottimizzati
 - => le DL sono oggi al centro del Web Semantico!

Il livello dei linguaggi per la specifica di prove e regole

Linguaggi che vanno oltre ad OWL

Regole

- nozione informale
- utilizzate per fare inferenza sulle ontologie
- strumento per catturare ulteriore conoscenza, non esprimibile in OWL

Prova

 serie di esecuzioni di regole (inferenze) che portano a nuova conoscenza

Formalismi basati sulle regole

- Diversi linguaggi sono basati sulle regole
- Nessun linguaggio è stato però ad oggi standardizzato
- Work in progress

Il livello dei linguaggi che tengono conto dell'autorevolezza delle sorgente di informazioni

- Supporto per la gestione della provenance/ autorevolezza
 - da dove viene questa informazione?
 - come è stata ottenuta questa informazione?
 - posso ritenere autorevole questa informazione?
- Problema largamente inesplorato
- Non esistono ancora sforzi di standardizzazione

3.1 Introduzione al Web Semantico

- motivazioni
- l'iniziativa del Web Semantico
- l'architettura
- i Linked Open Data

*

Il Web Semantico nel mondo reale

Open Data cloud diagram, 09/2011 (by Richard Cyganiak and Anja Jentzsch. http://lod-cloud.net/)

Linked Open Data: cosa sono

- Linked Data: best practice per pubblicare, condividere e collegare dati, informazioni e conoscenza nel Web Semantico, usando le URI
- Linked Open Data (LOD): risultato di una serie di progetti ancora oggi dedicati a pubblicare sul Web insiemi di dati "aperti" al pubblico, nel formato RDF, usando le URI e definendo collegamenti tra dati appartenenti a sorgenti diverse
 - i collegamenti RDF permettono di navigare a partire da dati nell'ambito di una sorgente dati a dati ad essi collegati nell'ambito di altre sorgenti dati
 - poiché i risultati delle interrogazioni sono dati strutturati (e non dei link a pagine HTML) possono essere usati nell'ambito di applicazioni

I diagrammi del LOD cloud

