Semantic Web outlook and trends

May 2013

The Past 24 Odd Years

• 1984 Lenat's Cyc vision

• 1989 TBL's Web vision

• 1991 DARPA Knowledge Sharing Effort

• 1996 RDF

• 1998 XML

• 1999 RDFS

• 2000 DARPA Agent Markup Language, OIL

 2001 W3C Semantic Web Activity • 2003 OWL

• 2008 SPARQL

• 2009 OWL 2

• ~2009 Linked Data

• 2012 Wikidata

2012 Microdata and

schema.org

• 2013 Rule Interchange

Format

• 2009- various vocabularies: SKOS, PROV, RDB2RDF, ...

The Next 20?

7

What's Hot


Here are six areas that I think will be important in the next five years

- Linked Data
- Semantic Data
- Big (Semantic) Data
- Populating RDF KBs from text
- Microdata
- Wikidata
- New application areas

Linked Data


- RDF is a good data language for many applications
- Schema last applications, graph model is easy to map into others, Web oriented
- OWL is a poor KR language in many ways
 - no certainties, contexts, default reasoning, procedural attachments, etc. Current OWL most rely on forward reasoning and don't handle contradictions well.
- Today's immediate benefits mostly come from shallow reasoning and integrating and exploiting data rather than reasoning with deeper "ontological knowledge"

"Semantic" Data


- The S word is very popular now
- Semantic ≠ Semantic Web
- Search companies are competing by better understanding (i) content on a web page and (ii) a user's query
- Facebook benefits from its social graph: you say you attended UMBC, not "UMBC". FB knows it's a university, which is a kind of educational institution
- Hendler: "A little semantics goes a long way
- It's incremental: don't try to do it all at once

Big (Semantic) Data


- The big data theme and the growth of RDF data combine to create a need for better semantic tools that can work at Web scale
- Problems include:
- Parallel reasoning (Hard, see Webpie paper & letters)
- Distributed SPARQL queries
- Graph analytics on huge RDF graphs
- Machine learning over RDF data
- Extracting and using statistical knowledge from RDF

Knowledge Base Population


- Information extraction involves extracting entities and relations from text
- A common model: read lots of text documents and populate a knowledge Base with the entities, attributes and relations discovered
- See DARPA Machine Reading Program, NIST TAC Knowledge Base Population track
- RDF/OWL is increasingly chosen as the default target for such knowledge


Microdata

- It's significant that the big search companies have embraced an RDF compaπible way to embed data in Web pages
- They are beginning to detect and explot the data to provide better services
- It demonstrates that it's not rocket surgery, is easy to add, and is useful
- Their measured incremental approach is pragmatic and will open up possibilities for more

WIkidata

- Wikipedia has been enormously successful and important, making all of us smarter
- DBpedia shows its potential to make machines more intelligent
- Wikidata aims to better integrate these two and has the potential of creating a knowledge resource with a permeable barrier between the unstructured and structured representations

New Application Areas

Some application areas will get a lot of attention because they important or new

- Cybersecurity
- Modeling, sharing and inegrating info. on threats, attacks, vulnerabilities, etc.
- Healthcare
- Electronic healthcare records, personalized medicine
- Social media
 - Integrating social information on the web or via smart devices
- Mobile computing
- Modeling and using context, integrating information from phone, web, email, calendar, GPS, sensors, etc.
- Ecommerce
- E.g., GoodRelations

Beyond PDF

- Publication is important to all scholarly disciplines, especially STEM areas
- Modernizing this is more than putting pdf versions of articles online
- There is an interest in also publishing data, services and code and linking these to papers
- Capturing provenance is an interesting aspect
- We need new author tools, indexing services, search engines, etc.

Conclusion

- We are still exploring what can be done
 - and how to do it
 - and how to do it efficiently
 - and how to do it easily w/o a lot of training
 - and how to derive benefits from it (commercial or societal)
- The technology and systems will change
- It will be a fluid area for another decade or two
- or maybe longer