Introduction à RDF-S (RDF-Schema)

Bernard ESPINASSE

Aix-Marseille Université LIS UMR CNRS 7020 Septembre 2019

- Introduction à RDFS
- Méta-modèle RDFS
- · Inférences dans RDFS
- · Intérêts et limites de RDFS

Introduction à RDF-Schema - Bernard ESPINASSE -

.

Plan

1. Introduction à RDFS

- Sémantique d'un vocabulaire
- Ressources et littéraux en RDF
- Définitions de classes et propriétés en RDFS

2. Méta-modèle RDF-S

- Méta-modèle de déclaration des classes
- Méta-modèle de déclaration des propriétés
- Méta-modèle général

3. Inférences en RDF-S

- Saturation d'un modèle RDFS
- Règles d'inférence / de saturation

4. Conclusion

- Intérêts de RDFS
- Limites de RDFS

Références

• Livres, articles et rapports :

- O. Corby and F. Gandon and C. Faron-Zucker, Le Web sémantique : comment lier les données et les schémas sur le web ? Dunod, 2012.
- G. Antoniou, Van Harmelen F., A Semantic Web Primer, The MIT Press Cambridge, Massachusetts London, England, 1999.
- John Hebeler and Matthew Fisher and Ryan Blace and Andrew Perez-Lopez and Mike Dean, Semantic Web Programming, Wiley, 2009.

Web W3C :

- Page du W3C : https://www.w3.org/TR/rdf-schema/
- ...

Cours/tutoriaux :

- Cours de M. Gagnon, Ecole Polytechnique de Montréal, 2007.
- Cours de S. Staab, ISWeb Lecture Semantic Web, Univ. Koblenz-Landau.
- Cours de J.-B. Hook, Université Paris Sud, 2013.
- Cours de C.A. Caron, Université de Lille 3, 2014.
- Cours de O. Papini. Aix-Marseille Université. 2015.
- Cours de I-M. Bilasco, Université de Lille, 2018.
- ...

Introduction à RDF-Schema - Bernard ESPINASSE -

2

1. Introduction à RDF-S

- Sémantique d'un vocabulaire
- Ressources et littéraux en RDF
- Définitions de classes et propriétés en RDFS

Sémantique d'un vocabulaire

- RDF permet de définir des graphes étiquetés Graphes RDF, en utilisant des ressources du web sans vraiment de sémantique
- Pour donner de la sémantique des étiquettes du graphe RDF, il faut des vocabulaires plus riches
- Ces vocabulaires permettront :
 - d'améliorer l'indexation des contenus en ligne.
 - un traitement plus efficace des requêtes,
 - des réponses plus pertinentes, et une meilleure interopérabilité des systèmes, ...
- Pour formaliser cette sémantique on utilisera des ontologies
- Les ontologies permettent aussi un enrichissement des données en utilisant de l'inférence (données intentionnelles vs extensionnelles)
 - ⇒ RDFS (RDF-Schema), extension de RDF, permet de construire des ontologies légères basées sur RDF

Introduction à RDF-Schema - Bernard ESPINASSE -

5

Introduction à RDFS (RDF-Schema)

- Recommandation du W3C depuis 2004
- Permet de définir des vocabulaires RDF, en nommant :
 - des classes
 - des relations de sous-classe
 - des relations de sous-propriété
 - le typage des prédicats : domaine, co-domaine, ...
- Permet de définir une organisation hiérarchique des classes et des propriétés
- RDFS est donc un premier langage de définition d'ontologie
- RDFS a une expressivité réduite, permet des inférences simples (par rapport à d'autres langage de définition d'ontologie comme OWL), mais trop d'expressivité n'est pas forcément une qualité ...
 - ⇒ Ainsi RDFS étend RDF à la description d'ontologies (légères)

Place de RDF Schema dans le gâteau du WS ...

Source: W3C, T Berners-Lee, Ivan Herman

Introduction à RDF-Schema - Bernard ESPINASSE -

6

Définitions de classes et propriétés en RDFS

Par rapport à la définition de classes et propriétés d'un langage de POO comme Java :

- RDFS opte pour une approche centrée sur les propriétés :
 - au lieu de définir des classes en donnant leurs propriétés, on définit des propriétés en donnant leur domaine et co-domaine
- Exemple :
 - en Java : « la classe eg:Document a un attribut eg:author de type eg:Person »
 - en RDFS : « la propriété eg:author a pour domaine la classe eg:Document, et pour co-domaine la classe eg:Person »
- Une ressource peut avoir plusieurs types,
- Une ressource peut être instance de plusieurs classes (plusieurs rdf :type pour une même ressources)
- Lorsqu'on écrit un document RDF, la définition du vocabulaire à l'aide de RDFS n'est pas obligatoire (préfixe rdfs)

Introduction à RDF-Schema - Bernard ESPINASSE - 7 Introduction à RDF-Schema - Bernard ESPINASSE -

Classes en RDFS

- Ressources et classes :
 - Les ressources peuvent être « rangées » dans des classes
 - Une classe est une ressource
- Déclarations :
 - d'une ressource comme classe : propriété rdfs:Class

• d'une ressource comme une instance de classe : propriété rdfs:Class

ressource rdf:type RessourceC

- Extensions :
 - L'ensemble des instances d'une classe est appelé son extension
 - 2 classes différentes peuvent avoir la même extension

Introduction à RDF-Schema - Bernard ESPINASSE -

9

11

Multi-instanciation

- Possibilité pour une ressource d'avoir plusieurs types de classe
- Permet de ne pas avoir à déclarer une nouvelle classe

ressource rdf:type Class1 ressource rdf:type Class2

• Exemple :

(maPage, type, Document) (maPage, type, WebPage) Classes en RDFS: exemple

Ressources et classes :

• XML:

<rdf:Description rdf:ID="Livre">
 <rdf:type rdf:resource=
 "http://www.w3.org/2000/01/rdf-schema#Class"/>
 </rdf:Description>

Version simplifiée XML :

<rdfs:Class rdf:ID="Livre"/>

Introduction à RDF-Schema - Bernard ESPINASSE -

10

Sous-classes en RDFS

- Une classe peut être sous-classe d'une ou plusieurs classes :
 - On utilise la propriété rdfs:subClassOf pour exprimer qu'une classe est sous-classe d'une autre classe
 - Si C sous-classe de C' alors toutes les instances de C sont instances de C'
 - par inférence sur le Schéma
 - par transitivité

ressource rdf:type Class1 ressource rdfs:subClassOf Class2

Exemple :

(maPage, type, Class) (maPage, subClassOf, Document)

Exemple de classes et sous classes

Source : A.-C. Caron

Exemple: la classe rdf:Bag, sous-classe de rdfs:Container:

<rdfs:Class rdf:about="http://www.w3.org/1999/02/22-rdf-syntax-ns#Bag">
<rdfs:isDefinedBy rdf:resource="http://www.w3.org/1999/02/22-rdf-syntax-ns#"/>
<rdfs:label>Bag</rdfs:label>
<rdfs:comment>The class of unordered containers.</rdfs:comment>
<rdfs:subClassOf rdf:resource="http://www.w3.org/2000/01/rdf-schema#Container"/>
</rdfs:Class></rdfs:Class>

Introduction à RDF-Schema - Bernard ESPINASSE -

13

Ressources et littéraux (1)

- RDFS décrit des ressources, toutes instances de la classe rdfs:Resource, y compris rdfs:Resource et rdfs:Class
- Toutes les primitives du langage sont des instances soit de la classe rdfs:Class soit de la classe rdf:Property
- Les littéraux sont instances de la classe rdfs:Literal
- rdfs:Datatype est la classe de tous les types de données
- Toute instance de rdfs:Datatype est sous-classe de rdfs:Literal
- Exemple : le type de données rdf:XMLLiteral

<rdfs:Datatype rdf:about="http://www.w3.org/1999/02/22-rdf-syntax-ns#XMLLiteral">
 <rdfs:subClassOf rdf:resource="http://www.w3.org/2000/01/rdf-schema#Literal"/>
 <rdfs:isDefinedBy rdf:resource="http://www.w3.org/1999/02/22-rdf-syntax-ns#"/>
 <rdfs:label>XMLLiteral</rdfs:label>
 <rdfs:comment>The class of XML literal values.</rdfs:comment>
</rdfs:Datatype>

permet d'écrire un contenu XML, interprété en tant que littéral (pas en tant que RDF/XML).

Exemple de vocabulaire et d'instance

Source : A.-C. Caron

1. Vocabulaire pour définir des monuments à visiter :

```
espace de nom tour: <a href="http://www.fil.univ-lille1.fr/WS/schema">http://www.fil.univ-lille1.fr/WS/schema</a>
tour:Monument a rdfs:Class :
tour:Eglise a rdfs:Class ;
rdfs:subClassOf tour:Monument :
tour:Cathedrale a rdfs:Class ;
rdfs:subClassOf tour:Eglise .
```

2. Instance : Notre Dame de Paris :


```
espace de nom nddp: <a href="http://www.fil.univ-lille1.fr/WS/data">
nddp:NDP a tour:Cathedrale;
tour:altitude "126.7";
rdfs:label "Notre Dame de Paris";
tour:oeuvres [ a rdf:Bag;
 rdf:_1 <a href="http://fr.wikipedia.org/wiki/Le_Sacre_de_Napoléon">http://fr.wikipedia.org/wiki/Le_Sacre_de_Napoléon</a>;
rdf:_2 nddp:NDP_VH].
nddp:NDP_VH dc:creator "Victor Hugo";
dc:title "Notre Dame de Paris";
dc:subject nddp:NDP
```

Introduction à RDF-Schema - Bernard ESPINASSE -

14

Ressources et littéraux (2)

Source : A -C. Caron

Ressources et littéraux (3)

Introduction à RDF-Schema - Bernard ESPINASSE -

17

Quelques propriétés particulières

- Propriétés complémentaires :
 - rdfs:seeAlso permet d'associer 2 classes ou 2 propriétés. Cette relation permet d'une part d'associer des informations complémentaires à une ressource, mais aussi d'augmenter les liens entre les données du web.
 - rdfs:isDefinedBy permet d'indiquer une ressource définissant la ressource sujet
- Propriétés de documentation :
 - rdfs:label permet d'associer aux classes et propriétés que l'on définit des noms (labels) compréhensibles par des humains.
 - rdfs:comment permet d'associer un commentaire à une classe ou une propriété, pour en donner une description ou une définition.

Propriété

- Une propriété est de type rdf:Property
- Dans le schéma précédent, figure la classe rdf:Property, instance de
- rdfs:subPropertvOf définit la relation de sous-propriété entre 2 propriétés.

Si P(s. o) et P sous-propriété de P0 alors P0(s. o)

- On peut définir le type du sujet (**domaine**) et/ou de l'objet (**co-domaine**) d'une propriété :
 - rdfs:domain (le domaine) : définit la classe (rdf :Class) des suiets liés à une propriété P:
 - rdfs:range : (le co-domaine) : définit la classe ou le type de données des valeurs de la propriété P :
- Une propriété peut avoir plusieurs domaines et plusieurs co-domaines (voir plus loin la partie « inférence »).

Introduction à RDF-Schema - Bernard ESPINASSE -

18

Modélisation RDFS: exemple 1 (1)

Source : Cours de Bilasco inspiré de RDF Primer W3C

```
Exemple de schéma RDFS (Turtle) :
```

```
@prefix rdfs: <a href="http://www.w3.org/2000/01/rdf-schema#">http://www.w3.org/2000/01/rdf-schema#>
```

@prefix rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns#>.

http://www.labd.org/2015/voitures/schema#Personne a rdfs:Class;

rdfs:comment "La classe personne".

http://www.labd.org/2015/voitures/schema#Vehicule

a rdfs:Class;

rdfs:comment "La classe vehicule" .

http://www.labd.org/2015/voitures/schema#Voiture>

a rdfs:Class:

rdfs:comment "La classe voiture";

rdfs:subClassOf http://www.labd.org/2015/voitures/schema#Vehicule.

http://www.labd.org/2015/voitures/schema#conducteur">

a rdf:Property:

rdfs:range http://www.labd.org/2015/voitures/schema#Personne;

rdfs:domain http://www.labd.org/2015/voitures/schema#Vehicule.

19 20 Introduction à RDF-Schema - Bernard ESPINASSE -Introduction à RDF-Schema - Bernard ESPINASSE -

Modélisation RDFS: exemple 1 (2)

Source : Cours de Bilasco inspiré de RDF Primer W3C

Exemple de schéma (XML) :

<rdfs:Class rdf:about="http://www.labd.org/2015/voitures/schema#Personne"> <rdfs:comment>La classe personne</rdfs:comment>

</rdfs:Class>

<rdfs:Class rdf:about="http://www.labd.org/2015/voitures/schema#Vehicule"> <rdfs:comment>La classe vehicule</rdfs:comment>

</rdfs:Class>

<rdfs:Class rdf:about="http://www.labd.org/2015/voitures/schema#Voiture"> <rdfs:comment>La classe voiture</rdfs:comment>

<rats:comment>La classe volture</rats:comment>

<rdfs:subClassOf rdf:resource="http://www.labd.org/2015/voitures/schema#Vehicule"/>

</rdfs:Class>

<rdf:Property rdf:about="http://www.labd.org/2015/voitures/schema#conducteur">
<rdfs:range rdf:resource="http://www.labd.org/2015/voitures/schema#Personne"/>

<rdfs:domain rdf:resource="http://www.labd.org/2015/voitures/schema#Vehicule"/>

</rdf:Property>

</rdf:RDF>

Introduction à RDF-Schema - Bernard ESPINASSE -

21

23

Modélisation RDFS: exemple 1 (4)

Source : Cours de Bilasco inspiré de RDF Primer W3C

Graphe RDF associé :

Modélisation RDFS: exemple 1 (3)

Source : Cours de Bilasco inspiré de RDF Primer W3C

Exemple d'instance du schéma précédent :

```
@prefix ns0: <a href="http://www.labd.org/2015/voitures/schema#">http://www.labd.org/2015/voitures/schema#>.
```

http://www.labd.org/2015/voitures/data#vo001

a ns0:Voiture:

ns0:conducteur < http://www.labd.org/2015/voitures/data#p101>.

http://www.labd.org/2015/voitures/data#vo002

a ns0:Voiture ;

ns0:conducteur < http://www.labd.org/2015/voitures/data#p102>.

http://www.labd.org/2015/voitures/data#p102 a ns0:Personne .

http://www.labd.org/2015/voitures/data#p101 a ns0:Personne .

Introduction à RDF-Schema - Bernard ESPINASSE -

22

Modélisation RDFS: exemple 2

Source : Dan Vodislav (Univ. Cergy Pontoise)

- Description de classes et de types de propriétés :
 - Classes: rdfs:Class, rdfs:subclassOf
 - Propriétés: rdfs:subpropertyOf, rdfs:domain, rdfs:range

Triplets RDFS:

(#Institution, rdf:type, rdfs:Class) (#Laboratoire, rdf:type, rdfs:Class)

(#Laboratoire, rdfs:subclassOf, #Institution)

(#membre, rdf:type, rdf:Property)

(#membre, rdfs:domain, #Etudiant)

(#membre, rdfs:domain, #Chercheur)

(#membre, rdfs:range, #Institution)

(#ETIS, rdf:type, #Laboratoire)

Introduction à RDF-Schema - Bernard ESPINASSE -

24

Modélisation RDFS: exemple 3 (1)

Source : Fournier

Considérons le livre « L'Homme de deux mondes », premier roman écrit par Frank Herbert (disparu en 1986), en collaboration avec son fils Brian :

Introduction à RDF-Schema - Bernard ESPINASSE -

25

2. Méta-modèle RDF-S

- Méta-modèle de déclaration des classes
- Méta-modèle de déclaration des propriétés
- Méta-modèle général

Modélisation RDFS: exemple 3 (2)

Schéma RDFS associé à l'exemple (en XML):

```
<rdfs:Class rdf:ID="Livre"/>
<rdfs:Class rdf:ID="Personne"/>
<rdf:Property rdf:ID="Title">
 <rdfs:domain rdf:resource="#Livre"/>
 <rdfs:range rdf:resource="http://www.w3.org/2000/01/rdf-schema#Literal"/> </rdf:Property>
<rdf:Property rdf:ID="Creator">
 <rdfs:domain rdf:resource="#Livre"/>
 <rdfs:range rdf:resource="#Personne"/> </rdf:Property>
<rdf:Property rdf:ID="Name">
 <rdfs:domain rdf:resource="#Livre"/>
 <rdfs:range rdf:resource="http://www.w3.org/2000/01/rdf-schema#Literal"/> </rdf:Property>
<rdf:Property rdf:ID="FirstName">
 <rdfs:domain rdf:resource="#Livre"/>
 <rdfs:range rdf:resource="http://www.w3.org/2000/01/rdf-schema#Literal"/> </rdf:Property>
<rdf:Property rdf:ID="Son">
 <rdfs:domain rdf:resource="#Personne"/>
 <rdfs:range rdf:resource="#Personne"/>
```


Introduction à RDF-Schema - Bernard ESPINASSE -

</rdf:**Property**>

26

Méta-modèle RDFS : déclaration de classes

Source : Le Web sémantique, F.Gandon, C.Faron-Zucker, O.Corby

Introduction à RDF-Schema - Bernard ESPINASSE - 27 Introduction à RDF-Schema - Bernard ESPINASSE - 28

Les classes RDF/RDFS

Source : A.-C. Caron

Classe	Commentaire	
rdfs:Resource	Tout est ressource	
rdfs:Literal	Un littéral donc du texte	
rdf:langString	Un littéral avec une indication de langue (par exemple @fr)	
rdf:HTML	Littéral HTML	
rdf:XMLLiteral	Littéral XML	
rdfs:Class	Une classe	
rdf:Property	Une propriété	
rdfs:Datatype	Un type de données	
rdf:Statement	Un énoncé RDF (s,p,o)	
rdf:Bag	Un container non ordonné	
rdf:Seq	Un container ordonné	
rdf:Alt	Un container d'alternatives	
rdfs:Container	Un container RDF	
rdfs:ContainerMembershipProperty	Une propriété d'appartenance à un container (rdf:_1, rdf:_2, ss-prop de rdfs:member)	
rdf:List	Une liste RDF (rdf:nil est instance de rdf:List)	

Introduction à RDF-Schema - Bernard ESPINASSE -

29

31

Les propriétés RDF/RDFS

Source : A.-C. Caron

Propriété	Domaine	Co-domaine
rdf:type	rdfs:Resource	rdfs:Class
rdfs:subclassOf	rdfs:Class	rdfs:Class
rdfs:subPropertyOf	rdf:Property	rdf:Property
rdfs:domain	rdf:Property	rdfs:Class
rdfs:range	rdf:Property	rdfs:Class
rdfs:label	rdfs:Resource	rdfs:Literal
rdfs:comment	rdfs:Resource	rdfs:Literal
rdfs:member	rdfs:Resource	rdfs:Resource
rdf:first	rdf:List	rdfs:Resource
rdf:rest	rdf:List	rdf:List
rdfs:seeAlso	rdfs:Resource	rdfs:Resource
rdfs:isDefinedBy	rdfs:Resource	rdfs:Resource
rdf:value	rdfs:Resource	rdfs:Resource
rdf:subject	rdfs:Statement	rdfs:Resource
rdf:predicate	rdfs:Statement	rdfs:Resource
Rdf:object	rdfs:Statement	rdfs:Resource

Méta-modèle RDFS : déclaration de propriétés

Introduction à RDF-Schema - Bernard ESPINASSE -

30

32

Méta-modèle RDFS général

Source : Le Web sémantique, F.Gandon, C.Faron-Zucker, O.Corby

Introduction à RDF-Schema - Bernard ESPINASSE -

3. Inférences en RDF-S

- Saturation d'un modèle RDFS
- Règles d'inférence / de saturation

Introduction à RDF-Schema - Bernard ESPINASSE -

33

35

Règles d'inférences/de saturation (1)

- RDFS permet d'inférer de nouveaux triplets, à partir de :
 - triplets existants,
 - relations de sous-classe,
 - relations sous-propriété,
 - domaines et co-domaines.
- Différents types de règles :
 - Règles basées sur les relations de sous-classes et de souspropriétés
 - Règles basées sur la transitivité
 - Règles basées sur les domaines et co-domaines

Saturation d'un modèle RDFS

- But : permet de rendre explicite tous les triplets implicites d'une base de données RDFS
- Ce qui peut être saturé :
 - le schéma : ne fait pas grand sens, excepté pour des requêtes sur le schéma.
 - les données basées sur le schéma associé : pour garanti une exhausivité de réponses aux requêtes sur la base de données.
- Avantage :
 - facile à faire
- Inconvénients :
 - requiert de l'espace mémoire
 - non robuste aux mises à jours (induit des coûts de maintenance)

⇒ usage de règles d'inférence (ou de saturation)

Introduction à RDF-Schema - Bernard ESPINASSE -

Introduction à RDF-Schema - Bernard ESPINASSE -

34

Règles d'inférences/de saturation (1)

Règles basées sur les relations de sous-classes et de sous-propriétés :

• R1 : Si x de type C ET C ⊆ C' ALORS x de type C'

Ex:

■ R2 : Si p(x,y) ET p sous-propriétés de p' ALORS p'(x,y)

```
\frac{(x,p,y) \land (p,rdfs:subPropertyOf,p')}{(x,p',y)}
```

Ex:

```
(author, rdfs:subPropertyOf, creator)
 ET (Tom, author, Report12)
ALORS (Tom, creator, Report12)
```

Introduction à RDF-Schema - Bernard ESPINASSE -

36

Règles d'inférences/de saturation (2)

Règles basées sur la transitivité :

- Transitivité des relations de sous-classe :
- R3 : Si C sous-classe de C' ET C' sous-classe de C"
 ALORS C sous-classe de C"

```
(C, rdfs:subclassOf, C') \(\lambda\) (C', rdfs:subclassOf, C")
```

- Transitivité des relations de sous-propriété :
- R4 : Si p sous-propriété de p' ET p' sous-propriété de p"
 ALORS p sous-propriété de p"

Introduction à RDF-Schema - Bernard ESPINASSE -

37

Exemple d'inférences (1)

Source : Cours de Bilasco inspiré de RDF Primer W3C

• Donner les inférences faites par RDFS :

c:creator rdfs:domain c:Person

i:Man241 c:creator i:lmage262

i:Man241 rdf:type c:Person

c:author rdfs:subPropertyOf c:creator

c:author rdfs:range c:Document

i:Woman297 c:author i:Book812

i:Book812 rdf:type c:Document

i:Woman297 c:creator i:Book812

i:Woman297 rdf:tvpe c:Person

c:aSoutenu rdfs:domain c:Docteur

c:aSoutenu rdfs:range c:These

i:Woman297 c:aSoutenu i:t127

i:Woman297 rdf:type c:Docteur

i:t127 rdf:type c:These

c:nbDeRoues rdfs:domain c:Vehicule

i:Car207 c:nbDeRoues "4"^^xsd:integer

i:Car207 rdf:type c:Vehicule

Règles d'inférences/de saturation (3)

Règles basées sur les domaines et co-domaines

• R5 : Si p propriété de domaine C ET p(x,y) ALORS x de type C

$$\frac{(x,p,y) \land (p,rdfs:domain,C)}{(x,rdf:type,C)}$$

Ex:

(author, rdfs:domain, Human) ET (Tom, author, Report12) ALORS (Tom, rdf:type, Human)

• R6 : Si p propriété de co-domaine C ET p(x,y) ALORS y de type C

Ex:

(author,rdfs:range, Work) ET (Tom,author, Report12) ALORS (Report12, rdf:type, Work)

Introduction à RDF-Schema - Bernard ESPINASSE -

38

Exemple d'inférences (2)

Source : Cours de Bilasco inspiré de RDF Primer W3C

• Donner les inférences faites par RDFS :

c:creator rdfs:domain c:Person

i:Man241 c:creator i:lmage262

i:Man241 rdf:type c:Person

c:author rdfs:subPropertyOf c:creator

c:author rdfs:range c:Document

i:Woman297 c:author i:Book812

i:Book812 rdf:type c:Document

i:Woman297 c:creator i:Book812

i:Woman297 rdf:type c:Person

c:aSoutenu rdfs:domain c:Docteur

c:aSoutenu rdfs:range c:These

i:Woman297 c:aSoutenu i:t127

i:Woman297 rdf:type c:Docteur

i:t127 rdf:tvpe c:These

Introduction à RDF-Schema - Bernard ESPINASSE -

c:nbDeRoues rdfs:domain c:Vehicule

i:Car207 c:nbDeRoues "4"^^xsd:integer

i:Car207 rdf:type c:Vehicule

Exemple d'inférences (3)

Source : Cours de Bilasco inspiré de RDF Primer W3C

Donner les inférences faites par RDFS :

c:creator rdfs:domain c:Person

i:Man241 c:creator i:lmage262

i:Man241 rdf:type c:Person

c:author rdfs:subPropertyOf c:creator

c:author rdfs:range c:Document

i:Woman297 c:author i:Book812

i:Book812 rdf:type c:Document

i:Woman297 c:creator i:Book812

i:Woman297 rdf:type c:Person

c:aSoutenu rdfs:domain c:Docteur

c:aSoutenu rdfs:range c:These

i:Woman297 c:aSoutenu i:t127

i:Woman297 rdf:type c:Docteur

i:t127 rdf:tvpe c:These

c:nbDeRoues rdfs:domain c:Vehicule

i:Car207 c:nbDeRoues "4"^^xsd:integer

i:Car207 rdf:type c:Vehicule

Introduction à RDF-Schema - Bernard ESPINASSE -

3. Conclusion

- Intérêts de RDFS
- Limites de RDFS

Exemple d'inférences (4)

Source : Cours de Bilasco inspiré de RDF Primer W3C

Donner les inférences faites par RDFS :

c:creator rdfs:domain c:Person

i:Man241 c:creator i:lmage262

i:Man241 rdf:type c:Person

c:author rdfs:subPropertyOf c:creator

c:author rdfs:range c:Document

i:Woman297 c:author i:Book812

i:Book812 rdf:type c:Document

i:Woman297 c:creator i:Book812

i:Woman297 rdf:type c:Person

c:aSoutenu rdfs:domain c:Docteur

c:aSoutenu rdfs:range c:These

i:Woman297 c:aSoutenu i:t127

i:Woman297 rdf:type c:Docteur

i:t127 rdf:tvpe c:These

c:nbDeRoues rdfs:domain c:Vehicule

i:Car207 c:nbDeRoues "4"^^xsd:integer

i:Car207 rdf:type c:Vehicule

Introduction à RDF-Schema - Bernard ESPINASSE -

42

Intérêts de RDFS

- RDFS étend RDF à la définition d'ontologie légères
- En définissant des vocabulaires RDF avec :
 - des classes

Introduction à RDF-Schema - Bernard ESPINASSE -

- des relations de sous-classe
- des relations de sous-propriété
- le typage des prédicats : domaine, co-domaine, ...
- En définissant une organisation hiérarchique des classes et des propriétés

43

41

Introduction à RDF-Schema - Bernard ESPINASSE -

Limites de RDFS

- Puissance expressive insuffisante, il manque :
 - Cardinalités (min et max)
 - Décomposition (disjoint, exhaustivité)
 - Axiomes
 - Négation
- Problèmes dans RDF/RDFS :
 - Pas de distinction entre classes et instances

```
<Espece, type, Class>
<Lion, type, Espece>
<Simba, type, Lion>
```

- Les propriétés peuvent avoir des propriétés ...
- Pas de distinction entre constructeurs du langage et les termes de l'ontologie.

⇒Pour dépasser ces limites, passage à **OWL** (Ontology Web Language)

Introduction à RDF-Schema - Bernard ESPINASSE -

