Introduzione ai Linked Open Data e al Web Semantico

Cristiano Longo longo@dmi.unict.it

Università di Catania, 11 Giugno 2015

Argomenti

Questa presentazione tratterà i seguenti argomenti:

- Motivazioni del Web Semantico
- Definizione formale di Ontologie
- Interrogazioni sulle Ontologie
- Vocabolari

Definizione di Open Data - Open Knowledge Foundation

Open means anyone can freely access, use, modify, and share for any purpose (subject, at most, to requirements that preserve provenance and openness).¹

da Open Knowledge Foundation: The Open Definition

Nelle LINEE GUIDA NAZIONALI PER LA VALORIZZAZIONE DEL PATRIMONIO INFORMATIVO PUBBLICO, emanate dall'Agenzia per l'Italia Digitale (AgID) vengono riportate le seguenti definizioni a) formato dei dati di tipo aperto, un

vengono riportate le seguenti definizioni a) formato dei dati di tipo aperto, un formato di dati reso pubblico, documentato esaustivamente e neutro rispetto agli strumenti tecnologici necessari per la fruizione dei dati stessi;

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati:
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati:
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati:
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati;
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati;
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati;
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

- b) dati di tipo aperto, i dati che presentano le seguenti caratteristiche: 1) sono disponibili secondo i termini di una licenza che ne permetta l'utilizzo da parte di chiunque, anche per finalità commerciali, in formato disaggregato; 2) sono accessibili attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, in formati aperti ai sensi della lettera a), sono adatti all'utilizzo automatico da parte di programmi per elaboratori e sono provvisti dei relativi metadati;
- 3) sono resi disponibili gratuitamente attraverso le tecnologie dell'informazione e della comunicazione, ivi comprese le reti telematiche pubbliche e private, oppure sono resi disponibili ai costi marginali sostenuti per la loro riproduzione e divulgazione. L'Agenzia per l'Italia digitale deve stabilire, con propria deliberazione, i casi eccezionali, individuati secondo criteri oggettivi, trasparenti e verificabili, in cui essi sono resi disponibili a tariffe superiori ai costi marginali. [...]

Limiti del World Wide Web (1/4)

Tecnicamente, è sufficiente pubblicare le informazioni su un sito web o come documenti *non strutturati*, ma usando formati aperti?

The Web was designed as an information space, with the goal that it should be useful not only for human-human communication, but also that machines would be able to participate and help. One of the major obstacles to this has been the fact that most information on the Web is designed for human consumption, and even if it was derived from a database with well defined meanings (in at least some terms) for its columns, that the structure of the data is not evident to a robot browsing the web.

Semantic Web Roadmap, Tim Berners-Lee, 1998

Limiti del World Wide Web (1/4)

Tecnicamente, è sufficiente pubblicare le informazioni su un sito web o come documenti *non strutturati.* ma usando formati aperti?

The Web was designed as an information space, with the goal that it should be useful not only for human-human communication, but also that machines would be able to participate and help. One of the major obstacles to this has been the fact that most information on the Web is designed for human consumption, and even if it was derived from a database with well defined meanings (in at least some terms) for its columns, that the structure of the data is not evident to a robot browsing the web.

Semantic Web Roadmap, Tim Berners-Lee, 1998.

Limiti del World Wide Web (2/4)

Alcuni problemi nell'interpretazione di testi derivano da:

Lingue Differenti e.g. Parigi e Paris possono indicare la stessa città.

Omonimie e.g. esistono svariate città chiamate *Paris* nel mondo (Arkansas, Idaho, Illinois, Kentucky, Maine, Michigan, Missouri, New York, . . .);

Limiti del World Wide Web (3/4)

La situazione si complica in presenza di contenuti multimediali.

Limiti del World Wide Web (4/4)

Come conseguenza, spesso è impossibile eseguire su web ricerce *complesse* ottenendo risultati accurati. Ad esempio, cercando sul web *"Federico II places"* non si ottengono risultati in prima pagina su Federico II, ma solo sull'omonima università:

- Università degli Studi di Napoli "Federico II" OPEN Places
- AOU Policlinico "Federico II" Napoli, Italy Hospital Facebook
- Federico II Ingegneria Via Claudio College and University Facebook
- MARIA CATERINA FONTE www.docenti.unina.it

II Web Semantico

[...] the Semantic Web approach instead develops languages for expressing information in a machine processable form.

Semantic Web Roadmap, Tim Berners-Lee, 1998.

Figure: Federico II su dbpedia.org

Linked Open Data Cloud (1/2)

The Semantic Web is a web of data, in some ways like a global database.

Semantic Web Roadmap, Tim Berners-Lee, 1998.

Figure: Linked Open Data Cloud

Classificazione 5 Stelle

Il w3c propone un modello per la qualità degli open data denominato classificazione a 5 stelle.² Riportiamo il diagramma della classificazione 5 stelle riportato nelle linee guida dall'Agid.

Classificazione 5 Stelle - Dimensioni

La classificazione 5 stelle viene estesa dall'AgID con alcune dimensioni esplicative:

- INFORMAZIONE descrive la qualità dell'informazione fornita insieme ai dati;
- ACCESSO descrive la facilità con cui utenti e programmi riescono ad accedere ai dati;
- SERVIZI riguarda le tipologie e l'efficienza dei servizi che possono essere realizzati a partire dai dati.

Classificazione 5 Stelle - Dimensioni

La classificazione 5 stelle viene estesa dall'AgID con alcune dimensioni esplicative:

- INFORMAZIONE descrive la qualità dell'informazione fornita insieme ai dati;
- ACCESSO descrive la facilità con cui utenti e programmi riescono ad accedere ai dati;
- SERVIZI riguarda le tipologie e l'efficienza dei servizi che possono essere realizzati a partire dai dati.

Classificazione 5 Stelle - Dimensioni

La classificazione 5 stelle viene estesa dall'AgID con alcune dimensioni esplicative:

- INFORMAZIONE descrive la qualità dell'informazione fornita insieme ai dati;
- ACCESSO descrive la facilità con cui utenti e programmi riescono ad accedere ai dati;
- SERVIZI riguarda le tipologie e l'efficienza dei servizi che possono essere realizzati a partire dai dati.

Classificazione 5 Stelle - Una Stella

Una Stella: Open Licence

La prima stella si ottiene rilasciando i dati in qualunque formato ma con una licenza aperta. Rientrano in questa categoria ad esempio le scansioni dei documenti.

- INFORMAZIONE: documenti i dati sono incorporati all'interno di documenti senza struttura;
- ACCESSO: solo umano solo gli umani sono in grado di leggere i documenti senza struttura e quindi dare un senso ai dati in esso presenti;
- SERVIZI: nessuno può essere abilitato a meno di significativi interventi umani di estrazione ed elaborazione;

Classificazione 5 Stelle - Una Stella

Una Stella: Open Licence

La prima stella si ottiene rilasciando i dati in qualunque formato ma con una licenza aperta. Rientrano in questa categoria ad esempio le scansioni dei documenti.

- INFORMAZIONE: documenti i dati sono incorporati all'interno di documenti senza struttura:
- ACCESSO: solo umano solo gli umani sono in grado di leggere i documenti senza struttura e quindi dare un senso ai dati in esso presenti;
- SERVIZI: nessuno può essere abilitato a meno di significativi interventi umani d estrazione ed elaborazione;

Classificazione 5 Stelle - Una Stella

Una Stella: Open Licence

La prima stella si ottiene rilasciando i dati in qualunque formato ma con una licenza aperta. Rientrano in questa categoria ad esempio le scansioni dei documenti.

- INFORMAZIONE: documenti i dati sono incorporati all'interno di documenti senza struttura;
- ACCESSO: solo umano solo gli umani sono in grado di leggere i documenti senza struttura e quindi dare un senso ai dati in esso presenti;
- SERVIZI: nessuno può essere abilitato a meno di significativi interventi umani di estrazione ed elaborazione;

Classificazione 5 Stelle - Due Stelle

Due Stelle: Open Licence, (Machine) Readable

La seconda stella si ottiene se i dati sono forniti in un formato leggibile da un agente automatico.

Rientrano in questa categoria ad esempio i files in formato excel.

- INFORMAZIONE: dati grezzi (o semi-strutturati) i dati sono leggibili anche da un programma ma necessita un intervento umano per interpretarli;
- ACCESSO: umano e semi-automatico i software possono leggere i dati ma non sono in grado di interpretarli automaticamente;
- SERVIZI: non efficienti servizi realizzati ad-hoc e devono incorporare al lorc interno i dati:

Classificazione 5 Stelle - Due Stelle

Due Stelle: Open Licence, (Machine) Readable

La seconda stella si ottiene se i dati sono forniti in un formato leggibile da un agente automatico.

Rientrano in questa categoria ad esempio i files in formato excel.

- INFORMAZIONE: dati grezzi (o semi-strutturati) i dati sono leggibili anche da un programma ma necessita un intervento umano per interpretarli;
- ACCESSO: umano e semi-automatico i software possono leggere i dati ma non sono in grado di interpretarli automaticamente;
- SERVIZI: non efficienti servizi realizzati ad-hoc e devono incorporare al lore interno i dati;

Classificazione 5 Stelle - Due Stelle

Due Stelle: Open Licence, (Machine) Readable

La seconda stella si ottiene se i dati sono forniti in un formato leggibile da un agente automatico.

Rientrano in questa categoria ad esempio i files in formato excel.

- INFORMAZIONE: dati grezzi (o semi-strutturati) i dati sono leggibili anche da un programma ma necessita un intervento umano per interpretarli;
- ACCESSO: umano e semi-automatico i software possono leggere i dati ma non sono in grado di interpretarli automaticamente;
- SERVIZI: non efficienti servizi realizzati ad-hoc e devono incorporare al loro interno i dati:

Classificazione 5 Stelle - Tre Stelle

Tre Stelle: Open Licence, (Machine) Readable, Open Format

La terza stella viene attribuita se i dati sono rilasciati in un formato aperto. Rientrano in questa categoria ad esempio i files jsono, csv, xml.

- INFORMAZIONE: dati grezzi (o semi-strutturati) i dati sono leggibili anche da un programma ma necessita un intervento umano per interpretarli;
- ACCESSO: umano e semi-automatico i software possono leggere i dati ma non sono in grado di interpretarli automaticamente;
- SERVIZI: non efficienti servizi realizzati ad-hoc e devono incorporare al loro interno i dati;

Classificazione 5 Stelle - Quattro Stelle

Quattro Stelle: Open Licence, (Machine) Readable, Open Format, URI

La quarta stella si ottiene esponendo i dati con le tecnologie del web semantico (RDF e SPARQL).

- INFORMAZIONE: dati arricchiti semanticamente i dati sono descritti usando tecnologie del Web Semantico;
- ACCESSO: umano e automatico i software sono in grado di elaborare i dati quasi senza ulteriori interventi umani (livelli 4 e 5);
- SERVIZI: efficienti servizi che sfruttano accessi diretti a Web per reperire i dati

Classificazione 5 Stelle - Quattro Stelle

Quattro Stelle: Open Licence, (Machine) Readable, Open Format, URI

La quarta stella si ottiene esponendo i dati con le tecnologie del web semantico (RDF e SPARQL).

- INFORMAZIONE: dati arricchiti semanticamente i dati sono descritti usando tecnologie del Web Semantico;
- ACCESSO: umano e automatico i software sono in grado di elaborare i dati quasi senza ulteriori interventi umani (livelli 4 e 5);
- SERVIZI: efficienti servizi che sfruttano accessi diretti a Web per reperire i dati

Classificazione 5 Stelle - Quattro Stelle

Quattro Stelle: Open Licence, (Machine) Readable, Open Format, URI

La quarta stella si ottiene esponendo i dati con le tecnologie del web semantico (RDF e SPARQL).

- INFORMAZIONE: dati arricchiti semanticamente i dati sono descritti usando tecnologie del Web Semantico;
- ACCESSO: umano e automatico i software sono in grado di elaborare i dati quasi senza ulteriori interventi umani (livelli 4 e 5);
- SERVIZI: efficienti servizi che sfruttano accessi diretti a Web per reperire i dati.

Classificazione 5 Stelle - Cinque Stelle

Cinque Stelle: Open Licence, (Machine) Readable, Open Format, URI, Linked Data

La quinta stella viene attribuita quando i dati contengono riferimenti a dataset di terze parti.

- INFORMAZIONE: dati arricchiti semanticamente i dati sono descritti usando tecnologie del Web Semantico;
- ACCESSO: umano e automatico i software sono in grado di elaborare i dati quasi senza ulteriori interventi umani (livelli 4 e 5);
- SERVIZI: efficienti e con mashup di dati servizi che sfruttano sia accessi diretti a Web sia l'informazione ulteriore catturata attraverso i link dei dati di interesse

Classificazione 5 Stelle - Cinque Stelle

Cinque Stelle: Open Licence, (Machine) Readable, Open Format, URI, Linked Data

La quinta stella viene attribuita quando i dati contengono riferimenti a dataset di terze parti.

- INFORMAZIONE: dati arricchiti semanticamente i dati sono descritti usando tecnologie del Web Semantico;
- ACCESSO: umano e automatico i software sono in grado di elaborare i dati quasi senza ulteriori interventi umani (livelli 4 e 5);
- SERVIZI: efficienti e con mashup di dati servizi che sfruttano sia accessi dirett a Web sia l'informazione ulteriore catturata attraverso i link dei dati di interesse

Classificazione 5 Stelle - Cinque Stelle

Cinque Stelle: Open Licence, (Machine) Readable, Open Format, URI, Linked Data

La quinta stella viene attribuita quando i dati contengono riferimenti a dataset di terze parti.

- INFORMAZIONE: dati arricchiti semanticamente i dati sono descritti usando tecnologie del Web Semantico;
- ACCESSO: umano e automatico i software sono in grado di elaborare i dati quasi senza ulteriori interventi umani (livelli 4 e 5);
- SERVIZI: efficienti e con mashup di dati servizi che sfruttano sia accessi diretti a Web sia l'informazione ulteriore catturata attraverso i link dei dati di interesse.

Ontologie

I dataset del Web Semantico vengono spesso definiti ontologie.

Una ontologia è una descrizione parziale del mondo:

- descrive una porzione del mondo, spesso è limitata ad un'unico dominio di conoscenza;
- non si assume che i fatti non esplicitamente presenti nell'ontologia siano falsi (Open World Assumption).

Essa è costituita da un insieme finito di affermazioni. Ad esempio:

- Tutti gli esseri umani sono mortali;
- Socrate è mortale;
- Alice è la madre di Roberto.

Ontologie - Affermazioni

Le affermazioni contenute in una ontologia sono di tre tipi:

Constraints: impongono dei vincoli semantici sul dominio di conoscenza che si va a rappresentare. La notazione richiama quella insiemistica;

 $HumanBeing \sqsubseteq Mortal$

Property Assertions: impongono una relazione tra due elementi del dominio;

Alice motherOf Bob

Class Assertions: indicano l'appartenenza di un elemento ad un insieme.

HumanBeing(Socrate)

Ontologie - Reasoning

Con il termine *reasoning* si intende l'attività di estrazione di conoscenza *implicita* in una ontologia.

$$\left\{ \begin{array}{l} \textit{HumanBeing} \sqsubseteq \textit{Mortal}, \\ \textit{HumanBeing}(\textit{Socrate}) \end{array} \right\} \quad \Longrightarrow \quad \textit{Mortal}(\textit{Socrate})$$

Le attività di reasoning sono rese possibili dalle *semantiche formali* associate ai linguaggi di rappresentazione utilizzati.

Ontologie - Definizione

Siano N_C , N_P , N_I tre insiemi infiniti, numerabili e a due a due disgiunti di nomi di classe, proprietà e individuo, rispettivamente.

Una ontologia è un insieme finito di asserzioni dei seguenti tipi:

	Sintassi	Semantica
Constraints	$C \sqsubseteq D$ $R \sqsubseteq S$ $dom(R) \sqsubseteq C$ $range(R) \sqsubseteq C$	$(\forall x)(x \in C \to x \in D)$ $(\forall x, y)([x, y] \in R \to [x, y] \in S)$ $(\forall x, y)([x, y] \in R \to x \in C)$ $(\forall x, y)([x, y] \in R \to y \in C)$
Class Assertions	C(a)	$a \in C$
Property Assertions	a P b (equivalente $P(a, b)$)	$[a,b] \in P$

dove $C, D \in N_C$, $R, S \in N_P$ e $a, b \in N_I$.

Riportiamo un esempio di ontologia. Siano HumanBeing, $Mortal \in N_C$, $teacherOf \in N_P$, Socrate, $Platone \in N_I$.

```
\mathcal{O} = \{ HumanBeing \sqsubseteq Mortal, \\ range(teacherOf) \sqsubseteq HumanBeing, \\ HumanBeing(Socrate), \\ Socrate teacherOf Platone \}
```

Riportiamo un esempio di ontologia. Siano HumanBeing, $Mortal \in N_C$, $teacherOf \in N_P$, Socrate, $Platone \in N_I$.

Mediante reasoning è possibile esplicitare ulteriori affermazioni.

```
 \mathcal{O} = \begin{array}{ll} \{ \textbf{HumanBeing} \sqsubseteq \textbf{Mortal}, & \mathcal{O}' = & \{ \textbf{Mortal}(\textbf{Socrate}), \\ & \text{range}(teacherOf) \sqsubseteq HumanBeing, & \Longrightarrow \\ & \textbf{HumanBeing}(\textbf{Socrate}), \\ & Socrate\ teacherOf\ Platone \} \end{array}
```

Riportiamo un esempio di ontologia. Siano HumanBeing, $Mortal \in N_C$, $teacherOf \in N_P$, Socrate, $Platone \in N_I$.

Mediante reasoning è possibile esplicitare ulteriori affermazioni.

```
 \begin{array}{lll} \mathcal{O} = & \{ \textit{HumanBeing} \sqsubseteq \textit{Mortal}, & \mathcal{O}' = & \{ \textit{Mortal}(\textit{Socrate}), \\ & \textit{range}(\textit{teacherOf}) \sqsubseteq \textit{HumanBeing}, & \Longrightarrow & \textit{HumanBeing}(\textit{Platone}), \\ & \textit{HumanBeing}(\textit{Socrate}), & & & \\ & \textit{Socrate teacherOf Platone} \} \\ \end{array}
```

Riportiamo un esempio di ontologia. Siano HumanBeing, $Mortal \in N_C$, $teacherOf \in N_P$, Socrate, $Platone \in N_I$.

Mediante reasoning è possibile esplicitare ulteriori affermazioni.

```
 \mathcal{O} = \begin{cases} \mathsf{HumanBeing} \sqsubseteq \mathsf{Mortal} & \mathcal{O}' = \\ \mathsf{range}(\mathsf{teacherOf}) \sqsubseteq \mathsf{HumanBeing}, & \Longrightarrow & \mathsf{HumanBeing}(\mathsf{Platone}) \\ \mathsf{HumanBeing}(\mathsf{Socrate}), & \mathsf{Mortal}(\mathsf{Platone}) \end{cases}
```

Le ontologie definite usando tecnologie del Web Semantico hanno particolari caratteristiche.

Innanzitutto, tutti i nomi sono URI:

$$N_C \cup N_P \cup N_I \subseteq URI$$
.

Possono contenere dei *letterali*, che vengono usati per rappresentare tipi di dato *concreti*, come ad esempio stringhe di testo, numeri, date, . . .

I letterali possono comparire come *oggetto* di una property assertion. Alcuni esempi di role assertion che coinvolgono letterali sono

con Mario, $Cristiano \in N_I$, surname, $hasbirth \in N_P$ e "Rossi'', "March - 22 - 1979'' letterali.

```
range(surname) \sqsubseteq xsd : string \\ range(hasbirth) \sqsubseteq xsd : date
```

Le ontologie definite usando tecnologie del Web Semantico hanno particolari caratteristiche.

Innanzitutto, tutti i nomi sono URI:

$$N_C \cup N_P \cup N_I \subseteq URI$$
.

Possono contenere dei *letterali*, che vengono usati per rappresentare tipi di dato *concreti*, come ad esempio stringhe di testo, numeri, date, . . .

I letterali possono comparire come *oggetto* di una property assertion. Alcuni esempi di role assertion che coinvolgono letterali sono

```
Mario surname "Rossi"
Cristiano hasbirth "March — 22 — 1979'
```

con Mario , $\mathit{Cristiano} \in \mathsf{N}_\mathsf{L}$, $\mathit{surname}$, $\mathit{hasbirth} \in \mathsf{N}_\mathsf{P}$ e " $\mathit{Rossi''}$, " $\mathit{March} - 22 - 1979''$ letterali.

```
trange(surname) \sqsubseteq xsd : string \\ trange(hasbirth) \sqsubseteq xsd : date
```

Le ontologie definite usando tecnologie del Web Semantico hanno particolari caratteristiche.

Innanzitutto, tutti i nomi sono URI:

$$N_C \cup N_P \cup N_I \subseteq URI$$
.

Possono contenere dei *letterali*, che vengono usati per rappresentare tipi di dato *concreti*, come ad esempio stringhe di testo, numeri, date, . . .

I letterali possono comparire come *oggetto* di una property assertion. Alcuni esempi di role assertion che coinvolgono letterali sono

```
Mario surname "Rossi"
Cristiano hasbirth "March — 22 — 1979"
```

con $Mario, Cristiano \in N_I$, $surname, hasbirth \in N_P$ e "Rossi", "March -22-1979" letterali.

```
\mathsf{range}(\mathit{surname}) \sqsubseteq \mathit{xsd} : \mathit{string}
\mathsf{range}(\mathit{hasbirth}) \sqsubseteq \mathit{xsd} : \mathit{date}
```

Le ontologie definite usando tecnologie del Web Semantico hanno particolari caratteristiche.

Innanzitutto, tutti i nomi sono URI:

$$N_C \cup N_P \cup N_I \subseteq URI$$
.

Possono contenere dei *letterali*, che vengono usati per rappresentare tipi di dato *concreti*, come ad esempio stringhe di testo, numeri, date, . . .

I letterali possono comparire come *oggetto* di una property assertion. Alcuni esempi di role assertion che coinvolgono letterali sono

```
Mario surname "Rossi"
Cristiano hasbirth "March — 22 — 1979"
```

con $Mario, Cristiano \in N_I$, $surname, hasbirth \in N_P$ e "Rossi", "March -22-1979" letterali.

```
range(surname) \sqsubseteq xsd : string range(hasbirth) \sqsubseteq xsd : date
```

Vocabolari

Classi e proprietà vengono raggruppati in *vocabolari* che trattano specifici domini di conoscenza (eg. organizzazioni, pubblica amministrazione, biologia, commercio, etc.).

Un vocabolario può contenere anche alcuni vincoli sulle classi e le proprietà del vocabolario stesso.

Definizione di Vocabolario

Una definizione di vocabolario può essere la seguente:

$$V=(C,P,\Omega)$$

dove

- \bullet C è un sottoinsieme finito di N_C ,
- ② P è un sottoinsieme finito di N_P ,
- $\ \Omega$ è un insieme finito di vincoli che coinvolgano solo nomi di classi in C e nomi di proprietà in P.

Vocabolari condivisi

L'utilizzo di vocabolari condivisi (ben noti) favorisce la scalabilità orizzontale delle applicazioni.

Ad esempio, una applicazione sviluppata sull'ontologia di un comune che utilizzi i vocabolari standard per le pubbliche amministrazioni (vedi le *Linee Guida per la Valorizzazione del Patrimonio Informativo Pubblico* dell'*Agenzia per l'Italia Digitale*) può essere estesa senza sforzi aggiuntivi per utilizzare i dati provenienti dalle ontologie di tutti i comuni

II Vocabolario FOAF

Uno dei primi e più utilizzati vocabolari definiti nell'ambito del Web semantico è Friend OF A Friend (FOAF, vedi http://foaf-project.org).

FOAF is a project devoted to linking people and information using the Web.

In questa sede ci limiteremo solo alla parte Core.

Core - These classes and properties form the core of FOAF. They describe characteristics of people and social groups that are independent of time and technology; as such they can be used to describe basic information about people in present day, historical, cultural heritage and digital library contexts. In addition to various characteristics of people, FOAF defines classes for Project, Organization and Group as other kinds of agent.

(tratto da FOAF Vocabulary Specification 0.99, Namespace Document 14 January 2014, Paddington Edition, http://xmlns.com/foaf/spec/)

FOAF Core

Il vocabolario Foaf Core è definito come segue:

Descrizioni Intuitive degli Elementi dei Vocabolari

Le classi e le proprietà di un vocabolario vengono spesso fornite di una descrizione intuitiva nel documento che descrive il vocabolario. Ad esempio, le classi *Agent* e *Person* vengono descritte come segue in http://xmlns.com/foaf/spec/

Agent - The Agent class is the class of agents; things that do stuff. A well known sub-class is Person, representing people. Other kinds of agents include Organization and Group.

The Agent class is useful in a few places in FOAF where Person would have been overly specific. For example, the IM chat ID properties such as jabberID are typically associated with people, but sometimes belong to software bots.

Person - The Person class represents people. Something is a Person if it is a person. We don't nitpic about whether they're alive, dead, real, or imaginary. The Person class is a sub-class of the Agent class, since all people are considered 'agents' in FOAF.

Descrizioni Rigorose degli Elementi dei Vocabolari

Tuttavia, già nei vincoli di un vocabolario si trovano indicazioni importanti sulla semantica dei nomi di classe e di proprietà del vocabolario stesso.

```
\begin{array}{l} \textit{Person} \sqsubseteq \textit{Agent} \\ \textit{range}(\textit{depiction}) \sqsubseteq \textit{Image} \\ \textit{img} \sqsubseteq \textit{depiction}, \\ \textit{dom}(\textit{img}) \sqsubseteq \textit{Person}, \\ \textit{dom}(\textit{knows}) \sqsubseteq \textit{Person}, \\ \textit{range}(\textit{knows}) \sqsubseteq \textit{Person}, \\ \end{array}
```

Interrogazioni

Il metodo più immediato per ottenere informazioni da una ontologia è il *Conjunctive Query Answering*. Consideriamo ad esempio la seguente ontologia:

Alcune interrogazioni che è possibile effettuare con il conjunctive query answering sono:

- "Trova tutti gli individui maschi."
- "Chi sono gli individui con almeno un figlio maschio?"
- "Chi sono i figli di Alice?"
- "Chi sono gli individui con almeno un figlio maschio ed una femmina?"
- "Chi sono gli individui maschi con almeno un figlio maschio?"

Elise

Formule Atomiche

Per definire in maniera rigorosa le query congiuntive è necessario definire preliminarmente l'insieme delle *formule atomiche*.

Sia $V = \{x, y, z, ...\}$ l'insieme infinito, numerabile e disgiunto da N_C , N_P e N_I delle *variabili*. Le *formule atomiche* sono espressioni dei due seguenti tipi:

$$C(x)$$
, $P(x,y)$

con $x, y \in N_I \cup V$, $C \in N_C$ e $P \in N_P$.

Esempi di formule atomiche sono:

- HumanBeing(x),
- x childOf Alice,
- Bob childOf x,
- x childOf y,
- Mortal(Socrate),
- Alice childOf Elise

con HumanBeing, Mortal $\in N_C$, childOf $\in N_P$, Alice, Bob, Elise $\in N_I$ e $x, y \in V$.

Formule Atomiche Chiuse

Una formula atomica nella quale non compaiano variabili si dice chiusa.

Negli esempi che seguono sono evidenziate le formule atomiche chiuse:

- HumanBeing(x),
- x childOf Alice,
- Bob childOf x,
- x childOf y,
- Mortal(Socrate),
- Alice childOf Elise

con HumanBeing, $Mortal \in N_C$, $childOf \in N_P$, Alice, Bob, $Elise \in N_I$ e $x, y \in V$.

Formule Atomiche Chiuse

Una formula atomica nella quale non compaiano variabili si dice chiusa.

Negli esempi che seguono sono evidenziate le formule atomiche chiuse:

- HumanBeing(x),
- x childOf Alice,
- Bob childOf x,
- x childOf y,
- Mortal(Socrate),
- Alice childOf Elise

 $con\ \textit{HumanBeing}, \textit{Mortal} \in \textit{N}_{\textit{C}}, \ \textit{childOf} \in \textit{N}_{\textit{P}}, \ \textit{Alice}, \textit{Bob}, \textit{Elise} \in \textit{N}_{\textit{I}} \ e \ x, y \in \textit{V}.$

Le asserzioni presenti nelle ontologie sono formule atomiche chiuse.

Query Congiuntive

Una query congiuntiva è una congiunzione finita di formule atomiche $T_1 \wedge \ldots \wedge T_n$.

Alcuni esempi di query congiuntive:

"Trova tutti gli individui maschi."

"Chi sono gli individui con almeno un figlio maschio?"

$$y \ childOf \ x \ \land \ Male(y)$$

• "Chi sono i figli di Alice?"

con $x, y \in V$, $Male, Female \in N_C$, $childOf \in N_P$ e $Alice \in N_I$.

Per definire le soluzioni (risposte) delle query congiuntive introduciamo la nozione di sostituzione.

Una sostituzione $\sigma = [x_1 \to a_1, \dots, x_n \to a_n] \ (x_1, \dots, x_n \in V, \ a_1, \dots, a_n \in N_I)$ è una mappa finita che associa nomi di individui a variabili.

Sia T una formula atomica e $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione. L'applicazione $T\sigma$ di σ a T è la formula atomica che si ottiene sostituendo in T ad ogni occorrenza della variabile x_i il corrispondente nome di individuo a_i , per ogni $1 \le i \le n$.

Alcuni esempi:

$$\begin{array}{lll} \mathit{Male}(x)[x \to \mathit{Bob}] & = & \mathit{Male}(\mathit{Bob}) \\ \mathit{Male}(x)[y \to \mathit{Bob}] & = & \\ (x \, \mathit{childOf} \, y)[x \to \mathit{Alice}] & = & \\ (x \, \mathit{childOf} \, y)[x \to \mathit{Alice}, y \to \mathit{Elise}] & = & \\ \end{array}$$

Per definire le *soluzioni* (risposte) delle query congiuntive introduciamo la nozione di *sostituzione*.

Una sostituzione $\sigma = [x_1 \to a_1, \dots, x_n \to a_n] \ (x_1, \dots, x_n \in V, \ a_1, \dots, a_n \in N_I)$ è una mappa finita che associa nomi di individui a variabili.

Sia T una formula atomica e $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione. L'applicazione $T\sigma$ di σ a T è la formula atomica che si ottiene sostituendo in T ad ogni occorrenza della variabile x_i il corrispondente nome di individuo a_i , per ogni $1 \le i \le n$.

Alcuni esempi:

$$\begin{array}{lll} \mathit{Male}(x)[x \to Bob] & = & \mathit{Male}(Bob) \\ \mathit{Male}(x)[y \to Bob] & = & \mathit{Male}(x) \\ (x \mathit{childOf} \ y)[x \to \mathit{Alice}] & = \\ (x \mathit{childOf} \ y)[x \to \mathit{Alice}, y \to \mathit{Elise}] & = \\ \end{array}$$

Per definire le soluzioni (risposte) delle query congiuntive introduciamo la nozione di sostituzione.

Una sostituzione $\sigma = [x_1 \to a_1, \dots, x_n \to a_n] \ (x_1, \dots, x_n \in V, \ a_1, \dots, a_n \in N_I)$ è una mappa finita che associa nomi di individui a variabili.

Sia T una formula atomica e $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione. L'applicazione $T\sigma$ di σ a T è la formula atomica che si ottiene sostituendo in T ad ogni occorrenza della variabile x_i il corrispondente nome di individuo a_i , per ogni $1 \le i \le n$.

Alcuni esempi:

$$\begin{array}{lll} \mathit{Male}(x)[x \to Bob] & = & \mathit{Male}(Bob) \\ \mathit{Male}(x)[y \to Bob] & = & \mathit{Male}(x) \\ (x \mathit{childOf} \ y)[x \to \mathit{Alice}] & = & \mathit{Alice} \ \mathit{childOf} \ y \\ (x \mathit{childOf} \ y)[x \to \mathit{Alice}, y \to \mathit{Elise}] & = & \end{array}$$

Per definire le *soluzioni* (risposte) delle query congiuntive introduciamo la nozione di *sostituzione*.

Una sostituzione $\sigma = [x_1 \to a_1, \dots, x_n \to a_n] \ (x_1, \dots, x_n \in V, \ a_1, \dots, a_n \in N_I)$ è una mappa finita che associa nomi di individui a variabili.

Sia T una formula atomica e $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione. L'applicazione $T\sigma$ di σ a T è la formula atomica che si ottiene sostituendo in T ad ogni occorrenza della variabile x_i il corrispondente nome di individuo a_i , per ogni $1 \le i \le n$.

Alcuni esempi:

```
\begin{array}{lll} \mathit{Male}(x)[x \to Bob] & = & \mathit{Male}(Bob) \\ \mathit{Male}(x)[y \to Bob] & = & \mathit{Male}(x) \\ (x \mathit{childOf} \ y)[x \to \mathit{Alice}] & = & \mathit{Alice} \ \mathit{childOf} \ y) \\ (x \mathit{childOf} \ y)[x \to \mathit{Alice}, y \to \mathit{Elise}] & = & \mathit{Alice} \ \mathit{childOf} \ \mathit{Elise} \end{array}
```

L'applicazione di sostituzioni a query congiuntive si definisce come segue.

Sia
$$\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$$
 una sostituzione e siano T_1, \dots, T_m formule atomiche. Allora
$$(T_1 \wedge \dots \wedge T_m)\sigma =_{\mathsf{Def}} T_1 \sigma \wedge \dots \wedge T_m \sigma.$$

$$\begin{array}{ll} (y \ childOf \ x \ \land \ Male(y))[x \to Alice] &=_{\mathsf{Def}} \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, z \to Bob] &=_{\mathsf{Def}} \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, y \to Bob] &=_{\mathsf{Def}} \end{array}$$

L'applicazione di sostituzioni a query congiuntive si definisce come segue.

Sia
$$\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$$
 una sostituzione e siano T_1, \dots, T_m formule atomiche. Allora
$$(T_1 \wedge \dots \wedge T_m)\sigma =_{\mathsf{Def}} T_1 \sigma \wedge \dots \wedge T_m \sigma.$$

$$\begin{array}{lll} (y \ childOf \ x \ \land \ Male(y))[x \to Alice] & =_{\mathsf{Def}} & y \ childOf \ Alice \ \land \ Male(y) \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, z \to Bob] & =_{\mathsf{Def}} \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, y \to Bob] & =_{\mathsf{Def}} \end{array}$$

L'applicazione di sostituzioni a query congiuntive si definisce come segue.

Sia
$$\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$$
 una sostituzione e siano T_1, \dots, T_m formule atomiche. Allora
$$(T_1 \wedge \dots \wedge T_m)\sigma =_{\mathsf{Def}} T_1 \sigma \wedge \dots \wedge T_m \sigma.$$

$$\begin{array}{lll} (y \ childOf \ x \ \land \ Male(y))[x \to Alice] & =_{\mathsf{Def}} & y \ childOf \ Alice \ \land \ Male(y) \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, z \to Bob] & =_{\mathsf{Def}} & y \ childOf \ Alice \ \land \ Male(y) \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, y \to Bob] & =_{\mathsf{Def}} \end{array}$$

L'applicazione di sostituzioni a query congiuntive si definisce come segue.

Sia
$$\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$$
 una sostituzione e siano T_1, \dots, T_m formule atomiche. Allora
$$(T_1 \wedge \dots \wedge T_m)\sigma =_{\mathsf{Def}} T_1 \sigma \wedge \dots \wedge T_m \sigma.$$

```
 \begin{array}{lll} (y \ childOf \ x \ \land \ Male(y))[x \to Alice] & =_{\mathsf{Def}} & y \ childOf \ Alice \ \land \ Male(y) \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, z \to Bob] & =_{\mathsf{Def}} & y \ childOf \ Alice \ \land \ Male(y) \\ (y \ childOf \ x \ \land \ Male(y))[x \to Alice, y \to Bob] & =_{\mathsf{Def}} & Bob \ childOf \ Alice \ \land \ Male(Bob) \\ \end{array}
```


Soluzioni per una Query

Siano $\sigma=[x_1\to a_1,\ldots,x_n\to a_n]$ una sostituzione, $Q=T_1\wedge\ldots\wedge T_m$ una query congiuntiva e $\mathcal O$ una ontologia.

 σ è detta essere una soluzione per Q rispetto ad \mathcal{O} se e solo se $T_1\sigma,\ldots,T_2\sigma$ compaiono in \mathcal{O} .

Consideriamo l'ontologia $\mathcal O$ e la query $\mathcal Q$ definite come segue:

$$\mathcal{O} = \begin{array}{ll} \{\textit{Female}(\textit{Elise}), \textit{Female}(\textit{Alice}), \textit{Male}(\textit{Bob}), \\ \textit{Male}(\textit{Charlie}), \textit{Male}(\textit{Daniel}), \\ \textit{Alice childOf Elise}, \textit{Charlie childOf Elise}, \\ \textit{Daniel childOf Alice}, \textit{Daniel childOf Bob}, \\ \textit{Francis childOf Charlie}\} \end{array}$$

$$Q = y \ childOf \ x \land Male(y)$$

Sia $\sigma_1 = [x \to Alice, y \to Daniel]$. σ_1 è una soluzione per Q rispetto ad \mathcal{O} ?

Siano $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione, $Q = T_1 \wedge \dots \wedge T_m$ una query congiuntiva e $\mathcal O$ una ontologia.

 σ è detta essere una *soluzione* per Q rispetto ad \mathcal{O} se e solo se $T_1\sigma,\ldots,T_2\sigma$ compaiono in \mathcal{O} .

Consideriamo l'ontologia $\mathcal O$ e la query Q ("Chi sono gli individui con almeno un figlio maschio?") definite come segue:

Bob Alice Charlie

Y Daniel Francis

$$Q = y \ childOf \times \wedge \ Male(y)$$

Sia $\sigma_1 = [x \to Alice, y \to Daniel]$. σ_1 è una soluzione per Q rispetto ad \mathcal{O} ? SI.

$$Q\sigma_1 = Daniel \ childOf \ Alice \land Male(Daniel).$$

Siano $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione, $Q = T_1 \wedge \dots \wedge T_m$ una query congiuntiva e $\mathcal O$ una ontologia.

 σ è detta essere una *soluzione* per Q rispetto ad \mathcal{O} se e solo se $T_1\sigma,\ldots,T_2\sigma$ compaiono in \mathcal{O} .

Consideriamo l'ontologia $\mathcal O$ e la query $\mathcal Q$ definite come segue:

$$\mathcal{O} = \begin{array}{ll} \{\textit{Female}(\textit{Elise}), \textit{Female}(\textit{Alice}), \textit{Male}(\textit{Bob}), \\ \textit{Male}(\textit{Charlie}), \textit{Male}(\textit{Daniel}), \\ \textit{Alice childOf Elise}, \textit{Charlie childOf Elise}, \\ \textit{Daniel childOf Alice}, \textit{Daniel childOf Bob}, \\ \textit{Francis childOf Charlie} \} \end{array}$$

$$Q = y \ childOf \ x \land Male(y).$$

Sia $\sigma_2 = [x \to Alice, y \to Bob]$. σ_2 è una soluzione per Q rispetto ad \mathcal{O} ?

Siano $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione, $Q = T_1 \wedge \dots \wedge T_m$ una query congiuntiva e $\mathcal O$ una ontologia.

 σ è detta essere una *soluzione* per Q rispetto ad \mathcal{O} se e solo se $T_1\sigma,\ldots,T_2\sigma$ compaiono in \mathcal{O} .

Consideriamo l'ontologia $\mathcal O$ e la query Q ("Chi sono gli individui con almeno un figlio maschio?") definite come segue:

 $Q = y \ childOf \ x \land Male(y).$

Sia $\sigma_2 = [x \to Alice, y \to Bob]$. σ_2 è una soluzione per Q rispetto ad \mathcal{O} ? **NO**.

 $Q\sigma_2 =$ Bob childOf Alice $\land Male(Bob)$.

Siano $\sigma=[x_1\to a_1,\ldots,x_n\to a_n]$ una sostituzione, $Q=T_1\wedge\ldots\wedge T_m$ una query congiuntiva e $\mathcal O$ una ontologia.

 σ è detta essere una *soluzione* per Q rispetto ad \mathcal{O} se e solo se $T_1\sigma,\ldots,T_2\sigma$ compaiono in \mathcal{O} .

Consideriamo l'ontologia $\mathcal O$ e la query $\mathcal Q$ definite come segue:

 $Q = y \ childOf \ x \land Male(y).$

Sia $\sigma_3 = [x \to Charlie, y \to Francis]$. σ_3 è una soluzione per Q rispetto ad \mathcal{O} ?

Siano $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione, $Q = T_1 \wedge \dots \wedge T_m$ una query congiuntiva e $\mathcal O$ una ontologia.

 σ è detta essere una *soluzione* per Q rispetto ad \mathcal{O} se e solo se $T_1\sigma,\ldots,T_2\sigma$ compaiono in \mathcal{O} .

Consideriamo l'ontologia $\mathcal O$ e la query Q ("Chi sono gli individui con almeno un figlio maschio?") definite come segue:

 $Q = y \ childOf \times \wedge \ Male(y).$

Sia $\sigma_3 = [x \to \textit{Charlie}, y \to \textit{Francis}]. \ \sigma_2$ è una soluzione per Q rispetto ad \mathcal{O} ? **NO**.

 $Q\sigma_3 = Francis childOf Charlie \wedge Male(Francis).$

Soluzioni Minimali per una Query

Siano $\sigma = [x_1 \to a_1, \dots, x_n \to a_n]$ una sostituzione, Q una query congiuntiva e $\mathcal O$ una ontologia.

 σ è una soluzione minimale per Q rispetto a $\mathcal O$ se e solo se:

- lacktriangledown σ è una soluzione per Q rispetto ad $\mathcal O$ e inoltre
- ② tutte le variabili x_1, \ldots, x_n che compaiono in σ compaiono anche in Q (criterio di minimalità).

Consideriamo ad esempio

$$Q = y \ childOf \times \wedge \ Male(y).$$

 $\sigma_5 = [x \to \textit{Elise}, y \to \textit{Charlie}, z \to \textit{Francis}]$ è una soluzione minimale per Q rispetto a \mathcal{O} ?

Soluzioni Minimali per una Query

Siano $\sigma=[x_1\to a_1,\dots,x_n\to a_n]$ una sostituzione, Q una query congiuntiva e $\mathcal O$ una ontologia.

 σ è una soluzione minimale per Q rispetto a $\mathcal O$ se e solo se:

- lacktriangledown σ è una soluzione per Q rispetto ad $\mathcal O$ e inoltre
- ② tutte le variabili x_1, \ldots, x_n che compaiono in σ compaiono anche in Q (criterio di minimalità).

Consideriamo ad esempio

$$Q = y \ childOf \times \wedge \ Male(y).$$

 $\sigma_5 = [x \to Elise, y \to Charlie, z \to Francis]$ è una soluzione minimale per Q rispetto a \mathcal{O} ? **NO**.

$$\sigma_6 = [x \to Elise, y \to Charlie]$$
 è una soluzione minimale per Q rispetto a \mathcal{O} ?

Soluzioni Minimali per una Query

Siano $\sigma=[x_1\to a_1,\dots,x_n\to a_n]$ una sostituzione, Q una query congiuntiva e $\mathcal O$ una ontologia.

 σ è una soluzione minimale per Q rispetto a $\mathcal O$ se e solo se:

- lacktriangledown σ è una soluzione per Q rispetto ad $\mathcal O$ e inoltre
- ② tutte le variabili x_1, \ldots, x_n che compaiono in σ compaiono anche in Q (criterio di minimalità).

Consideriamo ad esempio

$$Q = y \ childOf \times \wedge \ Male(y).$$

 $\sigma_5 = [x \to Elise, y \to Charlie, z \to Francis]$ è una soluzione minimale per Q rispetto a \mathcal{O} ? **NO**.

 $\sigma_6 = [x \to \textit{Elise}, y \to \textit{Charlie}]$ è una soluzione minimale per Q rispetto a \mathcal{O} ? SI.

Conjunctive Query Answering

Il problema del *Conjunctive Query Answering* consiste nel trovare tutte le soluzioni minimali di una query congiuntiva rispetto ad una ontologia.

Esempio 1: "Trova tutti gli individui maschi."

 $\mathcal{O} = \{Female(Elise), Female(Alice), Male(Bob), Male(Charlie), Male(Daniel), Alice childOf Elise, Charlie childOf Elise, Daniel childOf Alice, Daniel childOf Bob, Francis childOf Charlie}$

$$Q = Male(x)$$

"Chi sono gli individui con almeno un figlio maschio?"

O = {Female(Elise), Female(Alice), Male(Bob),
 Male(Charlie), Male(Daniel),
 Alice childOf Elise, Charlie childOf Elise,
 Daniel childOf Alice, Daniel childOf Bob,
 Francis childOf Charlie}

$$Q = y \ childOf \times \wedge \ Male(y)$$

X	у
Elise	Charlie
Alice	Daniel
Bob	Daniel

"Chi sono i figli di *Elise*?"

O = {Female(Elise), Female(Alice), Male(Bob),
 Male(Charlie), Male(Daniel),
 Alice childOf Elise, Charlie childOf Elise,
 Daniel childOf Alice, Daniel childOf Bob,
 Francis childOf Charlie}

Q = x childOf Elise

"Chi sono i figli di *Elise*?"

O = {Female(Elise), Female(Alice), Male(Bob),
 Male(Charlie), Male(Daniel),
 Alice childOf Elise, Charlie childOf Elise,
 Daniel childOf Alice, Daniel childOf Bob,
 Francis childOf Charlie}

Q = x childOf Elise

"Chi sono gli individui con almeno un figlio maschio ed una femmina?"

 $\mathcal{O} = \{Female(Elise), Female(Alice), Male(Bob), \\ Male(Charlie), Male(Daniel), \\ Alice childOf Elise, Charlie childOf Elise, \\ Daniel childOf Alice, Daniel childOf Bob, \\ Francis childOf Charlie\}$

"Chi sono gli individui con almeno un figlio maschio ed una femmina?"

 $Q = y \ childOf \ x \land z \ childOf \ x \land Male(y) \land Female(z)$

"Chi sono gli individui con almeno un figlio maschio ed una femmina?"

 $Q = y \ childOf \ x \land z \ childOf \ x \land Male(y) \land Female(z)$

X	у	Z
Elise	Charlie	Alice

"Chi sono gli individui maschi con almeno una figlia femmina?"

O = {Female(Elise), Female(Alice), Male(Bob),
 Male(Charlie), Male(Daniel),
 Alice childOf Elise, Charlie childOf Elise,
 Daniel childOf Alice, Daniel childOf Bob,
 Francis childOf Charlie}

"Chi sono gli individui maschi con almeno una figlia femmina?"

 $Q = Male(x) \land y childOf x \land Female(y)$

"Chi sono gli individui maschi con almeno una figlia femmina?"

 $\mathcal{O} = \{ Female(Elise), Female(Alice), Male(Bob), \\ Male(Charlie), Male(Daniel), \\ Alice childOf Elise, Charlie childOf Elise, \\ Daniel childOf Alice, Daniel childOf Bob, \\ Francis childOf Charlie \} \\ Q = Male(x) \land y childOf x \land Female(y)$

Nessuna soluzione

Il protocollo SPARQL

Le basi di conoscenza presenti sul Web Semantico usualmente mettono a disposizione uno SPARQL endpoint che permette di interrogarle e, ove permesso, di modificarle.

Knowledge Base	Endpoint IRI
Europeana	http://europeana.ontotext.com/sparql
CNR	http://data.cnr.it/sparql/
Camera dei Deputati	http://dati.camera.it/sparql
DBPedia	http://dbpedia.org/sparql

Table : Alcuni endpoint sparql

Il protocollo SPARQL (vedi http://www.w3.org/TR/sparql11-protocol/) è basato sul protocollo HTTP le richieste SPARQL vengono inviate agli endpoint come richieste GET o POST e l'endpoint risponde con un esito.

Il protocollo SPARQL

Le basi di conoscenza presenti sul Web Semantico usualmente mettono a disposizione uno SPARQL endpoint che permette di interrogarle e, ove permesso, di modificarle.

Knowledge Base	Endpoint IRI
Europeana	http://europeana.ontotext.com/sparql
CNR	http://data.cnr.it/sparql/
Camera dei Deputati	http://dati.camera.it/sparql
DBPedia	http://dbpedia.org/sparql

Table: Alcuni endpoint sparql

Il protocollo SPARQL (vedi http://www.w3.org/TR/sparq111-protocol/) è basato sul protocollo HTTP le richieste SPARQL vengono inviate agli endpoint come richieste GET o POST e l'endpoint risponde con un esito.

SPARQL Query Language

Le richieste di tipo *query* vanno specificate nel linguaggio denominato *SPARQL Query*. La specifica di questo linguaggio è disponibile all'indirizzo

```
http://www.w3.org/TR/sparql11-query/.
```

Una query SPARQL ha la seguente sintassi SELECT $?x1 \dots ?xm$ WHERE { Q }

dove:

- $?x1, \ldots, ?xm$ sono $variabili\ (m > 0)$;
- Q è una query congiuntiva nella quale compaiono tutte le variabili $?x1, \ldots, ?xm;$
- le formule atomiche di tipo C(?x) sono scritte come $?x \ a \ C$.

SPARQL - Esempi

Alcuni esempi di query SPARQL sono:

```
"Trova tutti gli individui maschi."
SELECT ?x WHERE { ?x a <a href="http://example.org/Male">http://example.org/Male</a> }
```

"Chi sono gli individui con almeno un figlio maschio?"
 SELECT ?x WHERE { ?y http://example.org/child0f> ?x .

```
?y a <a href="http://example.org/Male">http://example.org/Male></a> }
```

• "Chi sono i figli di Alice?"

```
SELECT ?x WHERE { ?x <http://example.org/childOf> <http://example.org/Alice> }
```