

Semantics for Biodiversity Primer Session

Steve Baskauf and Mark Schildhauer

Preliminaries:

This talk assumes you have knowledge on the level of the Primer video.

There is a link to that video at the end of this slide set.

This slide set is also linked form the Beginner's Guide to RDF webpage on the RDF Task Group website.

QR codes and hyperlinks lead to "try it yourself" resources.

What is the Semantic Web?

"The Semantic Web is about two things. It is about common formats for integration and combination of data drawn from diverse sources ...

It is also about language for recording how the data relates to real world objects."

Semantics

"Semantic" in Semantic Web implies machine reasoning about the meaning of the exchanged data.

- Semantic reasoning can occur outside of the Web
- Semantic reasoning can occur without RDF, e.g. using PROLOG.

But often semantic reasoning is associated with the Web and RDF so this session is focused primarily on RDF and the Semantic Web.

Magic "machine" who can reason using RDF.

The Semantic "Stack"

Part I: What is RDF good for ?

- A. RDF provides a formal model and syntaxes to describe abstract ideas and relationships (formal semantics)
- B. There is the potential to discover additional information about existing resources (Linked Data)
- C. One can infer previously unstated facts based on logic (entailment)
- D. One can evaluate the state of affairs in a set of asserted triples (consistency checking)

The Rod Page Challenge

A. RDF provides a formal model and syntaxes to describe abstract ideas and relationships.

Formal Semantics of RDF

- RDF is described using model theory to specify its semantics.
- Its graph-based abstract syntax uses "names" (URIs and literals) to denote "things" (resources). URIs correspond to unique identifiers.
- It uses simple expressions of relationships (triples) to show how things are connected.

```
Triple = subject | predicate | object
(or described resource | property | value)
Graph = a set of triples
```


Describing abstract ideas: Taxon Concept vs. TNU?

Example:

- 38 emails discussing: "What is a taxon concept"?
- Is it the same thing as, or similar to a "taxon name usage" (TNU)?

Resolution:

 expressing as a graphical RDF diagram showed them to be nearly the same.

Database

Triplifying records from a view of an RDBMS

dwc:occurrenceID	dwc:recordedBy	dwc:occurrenceRemarks	dwc:eventID
LangdonTree_0134	K. R. Langdon	observed, specimen not collected	gsmp0739
LangdonTree_0133	K. R. Langdon	juvenile on north-facing slope	gsmp0739

primary key/ subject

dwc:eventID	dwc:eventDate	dwc:locationID
gsmp0739	2000-11-26	http://rdf.dlia.org/atbi/texas-creek-quad

foreign key/

object

```
RDF/
Turtle
```

```
<http://tremont22.utk.edu/occurrence/LangdonTree 0134>
 a dwctype:Occurrence;
 dwc:recordedBy "K. R. Langdon";
 dwc:occurrenceRemarks "observed, specimen not collected"@en;
 dsw:atEvent <a href="http://tremont22.utk.edu/event/gsmp0739">http://tremont22.utk.edu/event/gsmp0739>.
<http://tremont22.utk.edu/occurrence/LangdonTree 0133>
 a dwctype:Occurrence;
 dwc:recordedBy "K. R. Langdon";
 dwc:occurrenceRemarks "juvenile on north-facing slope"@en;
 dsw:atEvent <a href="http://tremont22.utk.edu/event/gsmp0739">http://tremont22.utk.edu/event/gsmp0739</a>.
<http://tremont22.utk.edu/event/gsmp0739>
 a dcmitype:Event;
 dwc:eventDate "2000-11-26"^^xsd:date;
 dsw:locatedAt <http://rdf.dlia.org/atbi/texas-creek-quad>.
```


B. There is the potential to discover additional information about existing resources

Linked Data

Tim Berners-Lee expressed the "Linked Data Principles" in 2006:

- 1. Use URIs as names for things.
- 2. Use HTTP URIs, so that people can look up those names.
- 3. When someone looks up a URI, provide useful information, using the standards (RDF, SPARQL).
- 4. Include links to other URIs, so that they can discover more things.

"Linked Data" is a similar idea to "the Semantic Web" but focused on HTTP URIs as identifiers and more on data discovery than reasoning.

"Linked Open Data" (LOD) is Linked Data with an open license that does not impede reuse.

HTTP URIs as identifiers

HTTP URIs combine an identifier function (URI) with an exchange protocol (HTTP).

In theory, a client dereferencing the identifier can retrieve RDF about the identified resource.

In our community, it is a best practice that URIs used to identify resources should be **persistent**. This requirement means that providers should think carefully before minting and exposing HTTP URIs.

<http://bioimages.vanderbilt.edu/baskauf/79649#loc>
 dwcuri:inDescribedPlace <http://sws.geonames.org/4617305/>.

HTTP Request Header:

GET //sws.geonames.org/4617305/ HTTP/1.1 Accept: application/rdf+xml

Response Header:

HTTP/1.1 303 See Other

Location: http://sws.geonames.org/4617305/about.rdf

•••

HTTP Request Header:

GET //sws.geonames.org/4617305/about.rdf HTTP/1.1 Accept: application/rdf+xml

Response Header:

HTTP/1.1 200 OK

Content-Type: application/rdf+xml;charset=UTF-8

•••

Response Body:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<rdf:RDF xmlns:cc="http://creativecommons.org/ns#" ...>
<qn:Feature rdf:about="http://sws.geonames.org/4617305/">

<gn:name>Davidson County

<gn:alternateName xml:lang="fr">Comté de Davidson

<gn:alternateName xml:lang="bg">Дейвидсън</gn:alternateName>

<gn:alternateName xml:lang="ja">デイヴィッドソン郡</gn:alternateName>

<qn:countryCode>US

<gn:population>626681

<gn:parentFeature rdf:resource="http://sws.geonames.org/4662168/"/>

<rdfs:seeAlso rdf:resource="http://dbpedia.org/resource/Davidson_County%2C_Tennessee"/>

•••

W30 RDF

Example

(dereferencing

a URI)

Dereferencing HTTP URIs (cont.)

- The method illustrated is called a "303 redirect". Darwin Core and Dublin Core terms do this when their terms are dereferenced.
- There are other methods (hash URIs, RDFa embedded in Web pages).
- There is no guarantee that an HTTP URI will dereference to anything.
- There is no guarantee that an HTTP URI will dereference to RDF for machines (requesting Content-type: application/rdf+xml).
- Making HTTP URIs dereference to RDF for machines is generally considered a good thing (e.g. Recommendation 7 of the <u>TDWG GUID</u> <u>Applicability Statement standard</u>)

"In general, it is not assumed that complete information about any resource is available. RDF does not prevent anyone from making assertions that are nonsensical or inconsistent with other statements, or the world as people see it.

Designers of applications that use RDF should be aware of this and may design their applications to tolerate incomplete or inconsistent sources of information."

RDF Concepts and Abstract Syntax http://www.w3.org/TR/rdf-concepts/

The double-edged sword

Linked Data Pros and Cons

We may discover new useful information, but:

- we could incorporate triples that are "bad" into our graph (incorrect info, spam, sabotage)
- we may create inconsistencies via triples we introduce into our graph (carelessness)

In a scientific context triples should come from verified sources (known provenance).

C. One can infer previously unstated facts based on logic

How can a "machine" can "infer unstated facts" based on RDF?

A semantic client:

- is **software** which is constructed to work according to the rules laid out by standards
- consumes information in the form of RDF triples

A semantic client can also be called a "reasoner". How does it "reason"?

A semantic client does not "know" what URIs "mean":

dwc:decimalLatitude

VS:

xq:p2-glwsopgn_2q4as

But it can follow rules:

If

aaa rdfs:range XXX. uuu aaa vvv.

then

vvv rdf: type XXX.

"The chief utility of a formal semantic theory is **not** to provide any deep analysis of the nature of the things being described by the language or to suggest any particular processing model, but rather to provide a technical way to determine when inference processes are valid, i.e. when they preserve truth."

RDF Semantics http://www.w3.org/TR/rdf-mt/

Entailment

An interpretation assigns special meaning to an RDF vocabulary.

For example, the rdfs-interpretation satisfies the a semantic condition which establishes an entailment rule about ranges and class membership:

Rule rdfs3:

If graph E contains {aaa rdfs:range XXX. uuu aaa vvv.} then add {vvv rdf:type XXX.}

What does that mean???

Application of an entailment rule

The FOAF (Friend Of A Friend) vocabulary asserts:

```
foaf:depiction rdfs:range foaf:Image.
```

This does **NOT** mean that the object of a triple containing *foaf:depiction* **must be** an image.

The RDF allows the predicate *foaf:depiction* to be used with **any kind of object**.

The entailment rule *rdfs3* means that that a semantic client can generate an **inferred triple** stating that the *rdf:type* of the object is *foaf:Image*.

Entailment rule example

The RDF allows me to assert that:

```
<http://viaf.org/viaf/9854560> foaf:depiction
<http://commons.wikimedia.org/wiki/File:Van_Gogh_Age_19.jpg>.
```


In English we would say:

{The person Vincent van Gogh} has a depiction {a certain jpeg image}

From the range of foaf:depiction, a client can infer that:

<http://commons.wikimedia.org/wiki/File:Van_Gogh_Age_19.jpg> rdf:type foaf:Image.

Hooray!!! We have gained new knowledge!

RDF also allows me to assert that:

```
<urn:lsid:ubio.org:namebank:111731>
 foaf:depiction <http://dbpedia.org/resource/Moby-Dick>.
```

In English we would say:

{The name *Physeter macrocephalus* Linnaeus, 1758} has a depiction {the novel Moby Dick}

DBpedia declares

```
<http://dbpedia.org/resource/Moby-Dick>
  rdf:type bibo:Book
```


But a semantic client infers

```
<http://dbpedia.org/resource/Moby-Dick>
 rdf:type foaf:Image.
```

based on the range declaration of foaf:depiction

A novel is an image !!! Oops. We must be more careful

with foaf:depiction because of its range declaration.

Entailment summary

- Entailment rules do NOT enforce conditions.
- Entailment rules imply that other unstated triples exist.
- Inferred triples are true to the extent that the statements which entail them are also true. This introduces a requirement for an element of trust.
- A client is **not required** to apply all possible entailment rules. So one can't assume that all unstated entailed triples will be inferred.

"a set of statements **A** entails a statement **a** if in any state of affairs wherein all statements from **A** are true, also **a** is true."

D. One can evaluate the state of affairs in a set of asserted triples

"Stronger" entailment

As we move up the "semantic stack" from RDF to RDF-S to OWL (Web Ontology Language), stronger entailment provides greater opportunities to reason but a greater danger of generating inconsistencies.

inconsistent cube/license

Example 1: FOAF Vocabulary and OWLStronger entailment → More information

The FOAF Vocabulary uses numerous properties from OWL.

foaf:maker owl:equivalentProperty dcterms:creator.

foaf:maker owl:inverseOf foaf:made.

viaf:9854560 foaf:made dbpedia:Starry Night.

a reasoner can add the following triple to the graph

dbpedia:Starry Night dcterms:creator viaf:9854560.

Example 2: FOAF Vocabulary and OWLStronger entailment → More possibilities for inconsistencies

Triple describing TDWG as an organization:

<http://www.tdwg.org/> a foaf:Organization.

Triple describing the TDWG homepage:

<http://www.tdwg.org/> a foaf:Document.

But the FOAF vocabulary says:

foaf: Document owl: disjointWith foaf: Organization.

(i.e. it is inconsistent for a resource to be both a document and an organization).

RDF allows anyone to say these things about TDWG. But a client reasoning under owl-interpretation would detect an inconsistency.

Summary:

In RDF, one does not say "your triple is not allowed in my world".

Rather, RDF asks "what kind of world do I have after I include your triple?"

If there is **no kind of world** that can logically exist given a certain set of triples in a graph, then the graph is **inconsistent**.

Part II:

SPARQL Query Language

Mr. Inverso

```
CONSTRUCT {?resource1 ?property2 ?resource2}
WHERE
 ?property1 owl:inverseOf ?property2.
 ?resource2 ?property1 ?resource1.
 OPTIONAL
 ?R3 ?property2 ?resource2.
 FILTER(?R3 = ?resource1).
 FILTER(!BOUND(?R3))
```

SPARQL: SPARQL Protocol and RDF Query Language

SPARQL is a query language that can screen triples by requiring that they conform to a pattern, such as

?Location dwc:stateProvince "Hawaii".

?Location is a variable which can have any URI value.

A query using the SELECT query form

```
PREFIX dwc: <http://rs.tdwg.org/dwc/terms/>
SELECT ?Location WHERE
 {
 ?Location dwc:stateProvince "Hawaii".
 }
Limit 20
```


query at uriburner
click on Advanced tab

The SELECT query form returns variable bindings. This query shows all terms (URIs and literals) that are bound to ?Location based on the triple patterns that follow WHERE.

SPARQL results

The query is submitted to a SPARQL HTTP service endpoint that screens a

graph for the triple pattern.

```
<2xml version="1.0"?>
<spargl xmlns="http://www.w3.org/2005/spargl-results#">
  <head>
 <variable name="Location"/>
  </head>
  <results>
 <result>
 <br/>binding
name="Location"><uri>http://bioimages.vanderbilt.edu/ba
skauf/04313#loc</uri></binding>
 </result>
 <result>
 <br/>binding
name="Location"><uri>http://bioimages.vanderbilt.edu/ba
skauf/04103#loc</uri></binding>
 </result>
</sparql>
```

OpenLink iSPA Beginners6SPARQL - tdwg-rdf... 4store (Store2) wriburner.com/isparql/ iSPARQL File Help Login QBE Advanced Results Result SPARQL Params Response Query 💝 😌 16(16) 🕏 🗐 ᄎ 🥖 Execute Permalink Dereferencir Location http://bioimages.vanderbilt.edu/baskauf/04005#loc http://bioimages.vanderbilt.edu/baskauf/04005#loc http://bioimages.vanderbilt.edu/baskauf/04005#loc http://bioimages.vanderbilt.edu/baskauf/04005#loc http://bioimages.vanderbilt.edu/vorfeldj/jv270#loc http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc

raw XML returned from endpoint

results presented in iSPARQL interface

What can we do with these URIs???

DESCRIBEquery form

The **DESCRIBE**query form
returns all triples
that contain the
bound URI in any
position.

http://bioimages.vanderbilt.edu/vorfeldj/jv294#eve
ns9:locatedAt http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc

http://bioimages.vanderbilt.edu/vorfeldj/jv294#loc

rdf:type http://purl.org/dc/terms/Location
geo:lat 19.63847
geo:long -155.9334
dws:continent URL as Subject OC

http://sws.geonames.org/5855765/

dwc:continent URI as subject OC dwc:coordinateUncertaintyInMeters 1500 dwc:countryCode US dwc:county Hawaii dwc:decimalLatitude 19.63847 dwc:decimalLongitude -155.9334 dwc:geodeticDatum EPSG:4326 dwc:locality Holualoa, Waiaha Springs Forest Reserve dwc:stateProvince Hawaii dwc:georeferenceRemarks Location determined from Google maps. http://bioimages.vanderbilt.edu/vorfeldj/jv294#eve ns9:locates

DESCRIBE <http://bioimages.vanderbilt.edu/vorfeldj/jv270#loc>

ns11:inDescribedPlace

SPARQL endpoints can return results in various forms, including XML and JSON.

Constructing a more interesting SPARQL query

The more interesting SPARQL query:

This query finds plants having the name "Echinacea simulata" and gives access URIs of their images.

query at uriburner
click on Advanced tab

```
PREFIX dwc: <a href="http://rs.tdwg.org/dwc/terms/">http://rs.tdwg.org/dwc/terms/</a>
PREFIX dsw: <http://purl.org/dsw/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX ac: <a href="http://rs.tdwg.org/ac/terms/">http://rs.tdwg.org/ac/terms/</a>
SELECT ?plant ?imageURL WHERE {
?plant dsw:hasIdentification ?determination.
?determination dwc:genus "Echinacea".
?determination dwc:specificEpithet "simulata".
?plant foaf:depiction ?image.
?image ac:hasServiceAccessPoint ?sap.
?sap ac:variantDescription "Lower Quality".
?sap ac:accessURI ?imageURL.
Limit 20
```


Results of more interesting query

Software can interface with the endpoint to use query results (e.g. JSON) to create software output for users.

Change first line of query to

DESCRIBE ?imageURL WHERE {

and select View: Images in the iSPARQL interface.

Building triples with the CONSTRUCT query

I'm sad because

SPARQL can be used to build RDF graphs by creating triples using the

CONSTRUCT query form.

```
there isn't time
 for you to learn
 how I work!
CONSTRUCT {?subject ?predicate ?object}
WHERE
 Mr. Inverso
(some triple pattern that binds terms to the three
variables)
```


The real potential in RDF and SPARQL is that with properly structured RDF it is easy to query and discover information submitted by other institutions.

We can use SPARQL to answer competency questions:

1. Report new determinations for any organisms from whom images were derived and archived in CalPhotos.

2. Report the URI and types of resources derived from a particular organism after a certain date.

```
Transitive derivedFrom properties link one-step derived resources.
```

Reasoning is used to infer derivedFrom relationships that directly link all resources to the bird

```
SELECT DISTINCT ?resource ?determiner
?sciName
WHERE
{
 ?resource dwcuri:inCollection
 <http://calphotos.berkeley.edu/void>.
 ?resource dsw:derivedFrom
?individual.
 ?individual dsw:hasIdentification
?id.
 ?id dwc:scientificName ?sciName.
 ?id dwc:identifiedBy ?determiner.
 ?id dwc:dateIdentified ?date.
FILTER( ?date >= "2014-01-01")
}
```

```
SELECT DISTINCT ?resource ?type ?date
WHERE
{
 ?resource dsw:derivedFrom
 <a href="http://arctos.database.museum/guid/MVZ">http://arctos.database.museum/guid/MVZ</a>
:Bird:21465#ind>.
 ?record dcterms:references ?resource.
 ?resource a ?type.
 ?record dcterms:modified ?date.
 FILTER( ?date >= xsd:dateTime("2015-01-01T00:00:00"))
}
```

SPARQL Conclusions:

- SPARQL is a standard query language for RDF.
- SPARQL can be used to find resources in a triplestore (RDF database) using the SELECT query form.
- SPARQL can be used to extract a subset of triples from a graph using the DESCRIBE query form.
- The CONSTRUCT query form of SPARQL can be used to build graphs consisting of inferred triples (simple reasoning tasks) or triples to meet many other purposes.
- SPARQL queries can be built into user-friendly applications to allow for the discovery of new information from a community triplestore accessed through a SPARQL endpoint.

Acknowledgements

Steve's participation in the Semantics for Biodiversity Symposium was supported by the Research Coordination Network for the Genomic Standards Consortium (RCN4GSC, DBI-0840989) and the Scientific Observations Network (SONet, NSF #0753144, OCI-Interop).

RDF Primer video:

http://youtu.be/XAGifYBiXMY

URI of Beginners Guide to RDF:

http://code.google.com/p/tdwg-rdf/wiki/Beginners

The following slides were cut to fit the time limit but may be interesting to people who want to explore more on their own.

Building triples with the CONSTRUCT query

Example: look up GeoNames URI for a county

A database may contain only string values and the provider may wish to link to URIs.

```
CONSTRUCT {?location dwcuri:atDescribedPlace ?placeURI}
WHERE {
?location dwc:stateProvince ?stateString.
?location dwc:county ?countyString.
?placeURI gn:name ?countyString.
?placeURI gn:parentFeature ?stateURI.
?stateURI gn:name ?stateString.
}
```

The resulting triples can be added to the provider's database graph.

However, this would be an unreliable method if there were any variation in the strings.

CONSTRUCT queries and primitive forms of reasoning.

Example: infer a specific inverse property

```
CONSTRUCT {?child local:hasParent ?parent}
WHERE {
?parent local:hasChild ?child.
}
```

This only creates inferred triples for a single inverse relationship.

CONSTRUCT triples entailed by inverse properties

Example: infer inverse properties generally


```
PREFIX owl: <a href="http://www.w3.org/2002/07/owl">http://www.w3.org/2002/07/owl">
CONSTRUCT {?resource1 ?property2 ?resource2}
WHERE {
 ?property1 owl:inverseOf ?property2.
 ?resource2 ?property1 ?resource1.
 OPTIONAL
 ?R3 ?property2 ?resource2.
 FILTER(?R3 = ?resource1).
 FILTER(!BOUND(?R3))
```

The filtering section at the end of the query prevents the construction of triples that already exist in the graph.

Example

Full query:

This query is restricted to the graphs listed after "FROM".

Resulting triples (translated from XML to Turtle):

```
ns:jessie
 local:hasParent ns:carol.
ns:carmen
 local:hasParent ns:steve.
ns:steve
 local:hasChild ns:jessie.
```

Hooray! We have programmed a reasoner by leveraging the

capabilities of SPARQL!!!

Mr. Inverso

Try this query yourself!

Is it fair to say that? Yes! Recall that:

"A client is **not** required to apply all possible entailment rules ... The choice of rules is placed on the programmer and/or user."

CONSTRUCT entailed by transitive properties Bird at BioBlitz dsw:hasIdentification arctos:MVZ:Bird:21465#ind bird arctos:MVZ:Bird:21465# 2013-03-28baskauf as Corvus caurinus arctos:MVZ:Bird:21465#loc dsw:has/dentification dsw:locatedAt arctos:MVZ:Bird:21465#eve arctos:MVZ:Bird:21465# 2013-03-29schildhauer dsw:hasOccurrence dsw:atEvent as Corvus brachyrhynchos dsw:hasDerivative arctos:MVZ:Bird:21465#occ dctern(s:hasPart dsw:hasEvidence dsw:hasDerivative arctos:MVZ:Bird:21465 bird specimen dcterms:hasPart arctos:MVZ:Bird:21465b dsw:hasDerivative skeletoi dcterms:hasPart dsw:hasDerivative arctos:MVZ:Bird:21465c dcterms:hasPart stomach arctos:MVZ:Bird:21465a skin dsw:hasDerivative dcterms:hasPart foaf:depiction dsw:hasDerivative mrc:255A4410-DF04-40D2-9977-0FF276AE5F3B calphotos:0000000005101862 material sample image

= transitive derivedFrom property

Try this query yourself!

therefore:

bird specimen derivedFrom bird stomach derivedFrom bird sample derivedFrom bird etc.

all derived resources have a direct *derivedFrom* relationship with the bird

Because each derived resource has a direct connection to the bird, it is easy to query and discover information submitted by other institutions.

We can answer competency questions:

1. Report new determinations for any organisms from whom images were derived and archived in CalPhotos.

2. Report the URI and types of resources derived from a particular organism after a certain date.

```
SELECT DISTINCT ?resource ?determiner
?sciName
WHERE
{
 ?resource dwcuri:inCollection
 <a href="http://calphotos.berkeley.edu/void">http://calphotos.berkeley.edu/void</a>.
 ?resource dsw:derivedFrom
?individual.
 ?individual dsw:hasIdentification
?id.
 ?id dwc:scientificName ?sciName.
 ?id dwc:identifiedBy ?determiner.
 ?id dwc:dateIdentified ?date.
FILTER( ?date >= "2014-01-01")
}
```

```
SELECT DISTINCT ?resource ?type ?date
WHERE
{
 ?resource dsw:derivedFrom
 <a href="http://arctos.database.museum/guid/MVZ">http://arctos.database.museum/guid/MVZ</a>
 :Bird:21465#ind>.
 ?record dcterms:references ?resource.
 ?resource a ?type.
 ?record dcterms:modified ?date.
 FILTER( ?date >= xsd:dateTime("2015-01-01T00:00:00"))
 }
```