RDF: Ressource Description Framework

Maha Mallek Université Aix Marseille et ENSI

Sommaire

- Pourquoi XML est insuffisant
- Concepts importants de RDF
- Propriétés et attributs principaux de RDF
- Mappage de XML/Database avec RDF
- **Exercice**

XML

- Fournit une syntaxe commune pour le marquage des documents.
- Facilité d'échange entre ordinateurs (Web)
- Modèle de données: le document XML est un arbre étiqueté et ordonné (collection d'arbres).
- Norme W3C depuis 1997.

Exemple XML

```
<address>
  <name>Universsity of Birzeit</name>
  <street>Almarj 435</street>
  <town>Birzeit</town>
</address>
```

Exemple XML

```
XML Markup 1:
 <address>
 <name>University of Birzeit</name>
 <street>Almarj 435</street>
 <town>Birzeit</town>
 </address>
 XML stylesheets to
 transform between
XML Markup 2:
 XML representations
  <address>
 <name>University of Birzeit</name>
 <place>
 <street>Almarj 435</street>
 <town>Birzeit</town>
 </place>
  </address>
```

Pourquoi XML est insuffisant

• Il fournit la syntaxe, mais pas la sémantique

```
<aaaa>
 <abbb>Universsity of Birzeit</bbbb>
 <ccc>Almarj 435</ccc>
 <ddd>Birzeit</dddd>
</aaaa>
```

• Pas primitif. Les mêmes données peuvent être représentées de différents manières, ce qui est un problème lors de l'échange / la collection de données sur le Web.

```
<address>
<name>University of Birzeit</name>
<street>Almarj 435</street>
<town>Birzeit</town>
</address>

<address name="University of Birzeit">
<street>Almarj 435</street>
<town>Birzeit</town>
</address>

<address name="University of Birzeit">
<street>Almarj 435</street>
<town>Birzeit</town>
</address>
```

Pourquoi XML est insuffisant

• Il fournit la syntaxe, mais pas la sémantique

```
<aaaa>
 <abbb>Universsity of Birzeit</bbbb>
 <ccc>Almarj 435</ccc>
 <ddd>Birzeit</dddd>
</aaaa>
```

• Pas primitif. Les mêmes données peuvent être représentées de différents manières, ce qui est un problème lors de l'échange / la collection de données sur le Web.

```
<address>
<name>University of Birzeit</name>
<street>Almarj 435</street>
<town>Birzeit</town>
</address>

<address name="University of Birzeit">
<street>Almarj 435</street>
<town>Birzeit</town>
</address>

<address name="University of Birzeit">
<street>Almarj 435</street>
<town>Birzeit</town>
</address>
```

RDF

- Norme W3C depuis 1999
- RDF signifie Resource Description Framework.
- Pour décrire des ressources sur le Web.
- Écrit en XML
- → Ce n'est pas un langage mais un Framework
- Vous le voyez comme un moyen d'écrire XML en le rendant significatif et plus primitif.

Les URIs

- Afin de faire référence et d'identifier des éléments sur le Web (c'est-à-dire une ressource Web), RDF utilise un URI (Uniform Resource Identifier).
- Les URI ressemblent à la clé primaire globale.
- Contrairement aux URL, les URI ne se limitent pas à identifier des éléments ayant un emplacement réseau.
- Une référence URI (URIref) est un URI, avec un identificateur de fragment facultatif à la fin. http://www.example.org/index.html#section2

Concepts importants de RDF

- Les données sont représentées dans RDF sous forme de graphique étiqueté dirigé.
- Un graphe RDF est un ensemble de triplets de la forme <Subject, Predicate, Object>.

Chaque sujet et chaque prédicat doivent être un URI; c'est-à-dire qu'il doit s'agir d'un identifiant unique et non d'un littéral. Un objet peut être un URI ou un littéral.

L'URI "http://www.amazon.com/Orientalism-Edward-W Said / dp / 039474067Xc" est utilisé pour identifier quelque chose (une ressource sur le Web).

- la propriété "Auteur" décrit l'auteur de cette chose
- la valeur de la propriété est "Edward Said".
- La ressource "http://www.amazon.com/Orientalism-Edward-W-Said/dp/039474067Xc" est le sujet, ",: Auteur" est la propriété et "Edward Said" est l'objet.


```
<rdf:RDF>
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax ns#"
  xmlns:cd="http://www.recshop.fake/cd">
  <rdf:Description
 rdf:about="http://www.recshop.fake/cd/Empire Burlesque">
 <cd:artist>Bob Dylan</cd:artist>
 <cd:country>USA</cd:country>
 <cd:company>Columbia</cd:company> <cd:price>10.90</cd:price>
 <cd:year>1985</cd:year>
  </rdf:Description>
```

Représentation du triplet sous forme de tableau

Subject	Predicate	Object
http://www.recshop.fake/cd/Empire Burlesque	http://www.recshop.fake/cdartist	"Bob Dylan"
http://www.recshop.fake/cd/Empire Burlesque	http://www.recshop.fake/cdcountry	"USA"
http://www.recshop.fake/cd/Empire Burlesque	http://www.recshop.fake/cdcompany	"Columbia"
http://www.recshop.fake/cd/Empire Burlesque	http://www.recshop.fake/cdprice	"10.90"
http://www.recshop.fake/cd/Empire Burlesque	http://www.recshop.fake/cdyear	"1985"

Propriétés principales de RDF

- rdf: subject Objet de la ressource dans RDF Statement
- rdf: prédicat Le prédicat de la ressource dans RDF Statement
- rdf: objet Objet de la ressource dans RDF Statement.
- rdf: type La ressource est une instance d'une classe.

Attributs principaux de RDF

- rdf: RDF La racine d'un document RDF
- rdf: about Définit la ressource décrite
- rdf: conteneur de description pour la description d'une ressource
- rdf: ressource Définit une ressource pour identifier une propriété.
- rdf: type de données Définit le type de données d'un élément

Modélisation avec RDF

Primitives : 7 pour les classes, 7 pour les propriétés et une pour les instances

Classe:

rdf:Statement : la classe des triplets contenant un sujet, une propriété et un objet.

rdf:Property : la classe des propriétés

rdf:Bag, rdf:Seq et rdf:Alt : les classes des collections.

rdf:List: la classe des listes RDF.

rdf:XMLLiteral : un type de donnée, qui permet de définir une classe pour

les littéraux XML.

Propriété:

rdf:first et rdf:rest : représentent la relation entre une liste et son premier élément (le reste des éléments).

rdf:predicate, rdf:subject et rdf:object : ils définissent les ressources propriété, le sujet et l'objet d'une déclaration (statement).

rdf:type: pour définir la classe d'appartenance d'une ressource.

rdf:value : pour définir la valeur d'une propriété lorsque celle-ci est une ressource structurée (un RDF statement).

Instance

rdf:nil: pour décrire une liste vide.

- Les attributs
 - About : pour se référer à une URI d'une ressource existante.
 - Id : pour spécifier la création d'une nouvelle ressource

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-
syntax-ns#">
<rdf:Description about="http://www.univ-mlv.fr/~ocure">
...
</rdf:Description>
```

- Syntaxe : <propriété>valeur</propriété>
- Utiliser des espaces de noms pour qualifier les propriétés
- Les valeurs sont des éléments ou bien des chaînes de caractères.

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/">
<rdf:Description about="http://www.univ-mlv.fr/~ocure">
 <dc:creator>Olivier Curé</dc:creator>
</rdf:Description>
</rdf:RDF>
```

- Syntaxe : <propriété>valeur</propriété>
- Utiliser des espaces de noms pour qualifier les propriétés
- Les valeurs sont des éléments ou bien des chaînes de caractères.

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/">
<rdf:Description about="http://www.univ-mlv.fr/~ocure">
 <dc:creator>Olivier Curé</dc:creator>
</rdf:Description>
</rdf:RDF>
```

Ressources multiples

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/">
<rdf:Description about="http://www.univ-mlv.fr/~ocure/enseignement/IST">
 <dc:creator>Olivier Curé</dc:creator>
 <dc:title>Page sur l'enseignement en Master 2 IST</dc:title>
 <dc:date>2004-01-01</dc:date>
</rdf:Description>
<rdf:Description about="http://www.univ-mlv.fr/~ocure/enseignement/Ing2000">
 <dc:creator>Olivier Curé</dc:creator>
 <dc:title>Page sur l'enseignement Ingenieurs 2000</dc:title>
 <dc:date>2004-01-02</dc:date>
</rdf:Description>
```

Référence entre ressources

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:vcard="http://imc.org/vCard/3.0#">
<rdf:Description about="http://www.univ-mlv.fr/~ocure
/enseignement/IST">
 <dc:creator rdf:resource="http://www.univ-mlv.fr/~ocure"/>
</rdf:Description>
<rdf:Description about="http://www.univ-mlv.fr/~ocure">
 <vcard:FN>Olivier Cur&</vcard:FN>
 <vcard:EMAIL>ocure@univ+mlv.fr</vcard:EMAIL>
 Faire référence à un objet décrit dans le
</rdf:Description>
 document.
```

Blank node

- Un nœud vide est un nœud qui n'est pas une référence d'URI ou un littéral
- Un nœud vide est juste un nœud unique qui peut être utilisé dans une ou plusieurs instructions RDF. avantages:
- → faites des déclarations sur des ressources qui peuvent ne pas avoir d'URI, mais qui sont décrites en termes de relations avec d'autres ressources qui ont des URI.

Blank node

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-
  syntax-ns#"
 xmlns:exterms="http://www.example.org/terms/">
 <rdf:Description rdf:about="http://www.univ-
  mlv.fr/~ocure">
 <exterms:pred1 rdf:nodeID="x1"/>
 </rdf:Description>
 <rdf:Description rdf:about="http://www.univ-
 mlv.fr/~truc">
 <exterms:pred1 rdf:nodeID="x1"/>
 </rdf:Description>
 <rdf:Description rdf:nodeID="x1">
 <exterms:pred3>val3</exterms:pred3>
 <exterms:pred4>val4</exterms:pred4>
 </rdf:Description>
```

Conteneurs de RDF

- 3 types :
 - rdf:Bag : a list with no order and allows duplicates.
 - rdf:Seq : a list with an order and allows duplicates
 - rdf:Alt : a list of alternatives (choices)
- With RDF collections, RDF provides support for describing groups containing only the specified members.

Conteneurs de RDF

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:dc="http://purl.org/dc/elements/1.1/">
<rdf:Description about="urn:ISBN:0-666-12345-7">
 <dc:creator>
 <rdf:Bag>
 <rdf:li>Pierre</rdf:li>
 <rdf:li>Paul</rdf:li>
 <rdf:li>Jean</rdf:li>
 </rdf:Bag>
 </dc:creator>
</rdf:Description>
```

Mappage de XML avec RDF

```
XML <XML>
 <Article ID=B2 Year="2005">
 <Article ID=B3 Year="2007">
 <Article ID=B1 Year="2000">
 <Author href="#A1"/>
 <Author ID=A3>
 <Author ID=A1>
 <Author ID=A2>
 <email>ps@uoc</email>
 <Name>Tom</Name>
 <Affiliation href="#UoC"/>
 <Name>Bob</Name>
 <Affiliation ID=UoM>
 <Affiliation ID=UoC>
 <Author>
 <Name>University of Malta</Name>
 <Name>University of Cyprus</Name>
 </Article>
 <Country ID=mt>
 <Country ID=cy>
 <Article ID=B4 Year="2008">
 <Publisher ID=ACM/>
 <Name> Malta</Name>
 <Name> Cyprus</Name>
 <Capital>Valletta</Capital>
 <Capital>Nicosia</Capital>
 </Article>
 </Country>
 </Country>
 </XML>
 </Affiliation>
 </Affiliation>
 <Author>
 <Author>
 </Article>
 </Article>
```

Mappage de database vers RDF

Mappage de database vers RDF

No.		
S	Р	0
:B1	rdf:Type	:Article
:B1	:Title	"Data Web"
:B1	:Year	2007
:B2	rdf:Type	:Article
:B2	:Title	"Semantic Web"
:B2	:Year	2005
:B1	:Author	:A1
:B1	:Author	:A2
:B2	:Author	:A1
:A1	rdf:Type	:Person
:A1	:Name	"Tom Lara"
:A1	:Affiliation	:UoM
:A2	:Туре	:Person
:A2	:Name	"Bob Hacker"
:A2	:Affiliation	:UoC
:UoM	:Type	:University
:UoM	:Country	:mt
:mt	:Type	:Country
:mt	:Name	"Malta"
:UoC	:Туре	:University
:UoC	:Country	:cy
:су	:Туре	:Country
:cy	:Name	"Cyprus"

Validateur

Vérifiez l'exactitude d'un document RDF: http://www.w3.org/RDF/Validator/

• Résultat affiche le sujet, le prédicat et l'objet de chaque élément du document et un graphique du modèle.

Exercice

Écrivez les informations de votre passeport en utilisant:

- 1. format RDF / XML,
- 2. comme table SPO.

Merci

mallek.maha@gmail.com