Validating RDF data: Challenges and perspectives

Jose Emilio Labr Gayo
WESO Research Group (WEb Semantics Oviedo)
University of Oviedo, Spain

Founded WESO (Web Semantics Oviedo) research group Practical applications of semantic technologies since 2004 Several domains: e-Government, e-Health

Some books:

"Web semántica" (in Spanish), 2012

"Validating RDF data", 2017

...and software:

SHaclEX (Scala library, implements ShEx & SHACL)
RDFShape (RDF playground)

HTML version: http://book.validatingrdf.com

Examples: https://github.com/labra/validatingRDFBookExamples

Short intro to semantic Web & knowledge graphs

Short overview of RDF

Understanding the RDF validation problem

2 technologies: ShEx/SHACL

Challenges & perspectives

For longer presentations about ShEx/SHACL, see the ISWC'18 tutorial slides:

http://www.validatingrdf.com/tutorial/iswc2018/

Tutorial at Summer School

Semantic Web

Vision of the Web as web of data

Not only pages, but also data: linked data

Data understandable by machines

Related with:

Big Data

Artificial intelligence

Knowledge representation

Example: Wikipedia vs Wikidata

Tim Berners-Lee Source: Wikipedia

1,677,782,739

Websites online right now

Source: http://www.internetlivestats.com/total-number-of-websites/

Date: 05/04/2019 (19:05h)

Who consumes Web information?

People

We access through some device

...and Machines

They show us web pages (browsers)

...but also manage information (bots)

Filtering content

Doing suggestions

...

"If Google doesn't understand your Web page, it almost doesn't exist"

Web information

Web information must be machine-processable Semantic web technologies focus on how to achieve this goal

People vs Machines

Creativity, imagination
Unpredictable (we do mistakes)
We get tired with repetitive tasks
Understanding based on context

Programmed for some tasks
Predictable (no mistakes*)
No problem with repetitive tasks
Problems to understand the context

Information understandable by machines?

Problem: Ambiguity and context identification

Example: "Oviedo has a temperature of 36 degrees"

Oviedo ? It can be... A city in Spain

...or a city in Florida, USA

...or a soccer player

Identifiers (URIs) in Wikidata

http://wikidata.org/entity/Q14317

http://www.wikidata.org/entity/Q1813449

http://www.wikidata.org/entity/Q325997

...has a temperatrure of...

https://www.wikidata.org/wiki/Property:P2076

Machine representation

https://www.wikidata.org/prop/direct/P2076

36^^http://www.w3.org/2001/XMLSchema#integer>

Knowledge representation for machines

Simple statement (triple 3 elements): subject, predicate, object

36^^xsd:integer

wdt:P2076

wd:Q14317

Knowledge graphs

Web information & knowledge graphs

Knowledge graphs are a key part of the Web nowadays

RDF

RDF (Resource Description Framework)

Allows to represent knowledge graphs

RDF data model = graph as a set of statements

Predicates = URIs

Several syntaxes

Turtle, N-Triples, JSON-LD,...

RDF syntaxes: Turtle

```
prefix wd: <http://www.wikidata.org/entity/>
prefix wdt: <https://www.wikidata.org/prop/direct/>
prefix xsd: <http://www.w3.org/2001/XMLSchema#>
wd:014317 wdt:P1082 220020;
 wdt:P2076 36;
 population
 220020^^xsd:integer
 wdt:P1376 wd:Q3934 .
wd:010514 wdt:P19 wd:014317;
 wdt:P1082
 Oviedo
 wdt:P569 "1981-07-29"^^xsd:date;
 temperature
 wdt:P18 <picture.jpg> .
 wd:Q14317
 36^^xsd:integer
 wdt:P2076
 BirthPlace
 Fernando
 capital
 Alonso
 Asturias
 wdt:P19
 wd:Q3934
 wd:Q10514
 wdt:P1376
 Picture
 BirthDate
 wdt:P18
 wdt:P569
 "1981-07-29"^^xsd:date
 ...jpg
```


RDF syntaxes: N-Triples


```
<a href="http://www.wikidata.org/entity/Q14317"> <a href="https://www.wikidata.org/prop/direct/P1082"> "220020"^^<a href="http://www.w3.org/2001/XMLSchema#integer"> . <a href="http://www.wikidata.org/entity/Q14317"> <a href="https://www.wikidata.org/prop/direct/P1376"> https://www.wikidata.org/prop/direct/P1376</a> <a href="http://www.wikidata.org/entity/Q14317"> <a href="https://www.wikidata.org/prop/direct/P2076">https://www.wikidata.org/entity/Q14317</a> <a href="https://www.wikidata.org/entity/Q10514">https://www.wikidata.org/prop/direct/P2076</a> <a href="https://www.wikidata.org/entity/Q10514"> https://www.wikidata.org/prop/direct/P18</a> <a href="https://www.wikidata.org/entity/Q10514"> https://www.wikidata.org/prop/direct/P19</a> <a href="https://www.wikidata.org/entity/Q10514">https://www.wikidata.org/prop/direct/P19</a> <a href="https://www.wikidata.org/entity/Q10514">https://www.wikidata.org/prop/direct/P19</a> <a href="https://www.wikidata.org/entity/Q10514">https://www.wikidata.org/prop/direct/P569</a> <a href="https://www.wikidata.org/entity/Q10514">https://www.wikidata.org/entity/Q10514</a> <a href="https://www.wikidata.org/entity/Q10514">https://www.wikidat
```


RDF syntaxes: JSON-LD

```
"@context" : "http://...wikidata.json",
"@graph" : [ {
 "@id" : "wd:Q10514",
 "wdt:P18" : "picture.jpg",
 "wdt:P19" : "wd:Q14317",
 "P569" : "1981-07-29"
 "@id" : "wd:Q14317",
 "wdt:P1082" : 220020,
 "wdt:P1376" : "wd:Q3934",
 "wdt:P2076" : 36
```


RDF syntaxes: RDF/XML

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"</pre>
xmlns:wdt="https://www.wikidata.org/prop/direct/"
xmlns:wd="http://www.wikidata.org/entity/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema#">
 <rdf:Description rdf:about="http://www.wikidata.org/entity/Q10514">
 <wdt:P18>picture.jpg</wdt:P18>
  <wdt:P19>
 <rdf:Description rdf:about="http://www.wikidata.org/entity/Q14317">
 <wdt:P1082 rdf:datatype="http://www.w3.org/2001/XMLSchema#integer">220020</wdt:P1082>
 <wdt:P1376 rdf:resource="http://www.wikidata.org/entity/Q3934"/>
 population
 <wdt:P2076 rdf:datatype="http://www.w3.org/2001/XMLSchema#integer">36</wdt:P2076>
 220020^^xsd:integer
 </rdf:Description>
 </wdt:P19>
 wdt:P1082
 Oviedo
 <wdt:P569 rdf:datatype=http://www.w3.org/2001/XMLSchema#date>1981-07-29
 </rdf:Description>
 temperature
 wd:Q14317
</rdf:RDF>
 36^^xsd:integer
 wdt:P2076
 BirthPlace
 Fernando
 wdt:P19
 capital
 Alonso
 Asturias
 wd:Q10514
 wd:Q3934
 wdt:P1376
 Picture
 BirthDate
 wdt:P18
 wdt:P569
 "1981-07-29"^^xsd:date
 ...jpg
```


RDF graphs are composable

RDF helps information integration

RDF data model

Graph = set of statements (triples)

Predicates (arcs) = URIs

Subjects: URIs*

Objects: URIs or literals*

^{*}Exception: blank nodes (next slide)

RDF data model: Blank nodes

A statement about something

Example: "Alice knows someone who knows Bob"

```
\exists x \text{ (:alice :knows } x \land x \text{ :knows :bob )}
```


Notation (in Turtle)

```
:alice schema:knows _:x ;
_:x schema:knows:bob .

:alice schema:knows [
 schema:knows:bob
] .
```


RDF data model: Literals

Objects can also be literals

Literals contain a lexical form and a datatype

Common datatypes: XML Schema primitive datatypes

If not specified, a literal has type xsd:string


```
:bob schema:name
 "Robert" ;
 schema:age
 schema:birthDate "2010-04-12"^^xsd:date
 :bob
schema:name
 schema:birthDate
 schema:age
 :bob schema:name
 "Robert"^^xsd:string
 "2010-04-12"^^xsd:date
  "Robert Smith"
 18
 "18"^^xsd:integer
 schema:age
 schema:birthDate
 "2010-04-12"^^xsd:date
```


RDF data model: Language tagged strings

String literals can be qualified by a language tag

They have datatype rdfs:langString


```
:spain rdfs:label "Spain"@en ;
 rdfs:label "España"@es .
```


...and that's all

Yes, the RDF Data model is simple

Simple is better

RDF ecosystem

SPARQL

Vocabularies

Ontologies and inference

SPARQL

SPARQL = Simple Protocol and RDF Query Language

Similar to SQL, but for RDF

Example: People born in Oviedo

Shared entities and vocabularies

URIs as global identifiers allow to reuse them

Lots of vocabularies: domain specific or general purpose

Examples:

schema.org: properties that major browsers can recognize Linked Open Vocabularies

Inference and ontologies

Some vocabularies define properties that can infer new information

RDF Schema: Classes, subclasses, etc.

OWL: Ontologies using description logics

Trade-off between expressiveness and complexity

RDF, the good parts...

RDF as an integration language

RDF as a lingua franca for semantic web and linked data

RDF flexibility & integration

Data can be adapted to multiple environments

Open and reusable data by default

RDF for knowledge representation

RDF data stores & SPARQL

RDF, the other parts

Consuming & producing RDF

Multiple syntaxes: Turtle, RDF/XML, JSON-LD, ...

Embedding RDF in HTML

Describing and validating RDF content

Why describe & validate RDF?

For producers

Developers can understand the contents they are going to produce

Ensure they produce the expected structure

Advertise and document the structure

Generate interfaces

For consumers

Understand the contents

Verify the structure before processing it

Query generation & optimization

Similar technologies

Technology	Schema
Relational Databases	DDL
XML	DTD, XML Schema, RelaxNG, Schematron
Json	Json Schema
RDF	?
	Fill that gap

Identifying the shape of graphs...

Shapes can describe the form of a node (node constraint)

...and the number of possible arcs incoming/outgoing from a node

...and the possible values associated with those arcs

```
RDF Node

salice schema:name "Alice";
schema:knows:bob,:carol.

IRI schema:name string 1
schema:knows IRI 0, 1,...

ShEx

(UserShape> IRI {
schema:name xsd:string ;
schema:knows IRI *
}

Shape
RDF Node that
represents a User
```


Repeated properties

The same property can be used for different purposes in the same data Example: A product must have 2 codes with different structure

```
:product schema:productID "isbn:123-456-789";
 schema:productID "code456" .
```

A practical example from FHIR

See: http://hl7-fhir.github.io/observation-example-bloodpressure.ttl.html

Shapes ≠ types

Nodes in RDF graphs can have 0, 1 or many rdf: type declarations

A type can be used in multiple contexts, e.g. foaf:Person

Nodes are not necessarily annotated with discriminating types

Nodes with type: Person can represent friends, students, patients,...

Different meanings and different structure depending on context

Specific validation constraints for different contexts

RDF validation ≠ ontology definition ≠ instance data
Ontologies are usually focused on domain entities
RDF validation is focused on RDF graph features (lower level)

```
schema:knows a owl:ObjectProperty;
 rdfs:domain schema:Person;
 Ontology
 rdfs:range schema:Person .
 <User> IRI {
 A user must have only two properties:
 Constraints
 xsd:string ;
 schema:name
Different levels
 schema:name of value xsd:string
 RDF Validation
 schema:knows IRI
 schema: knows with an IRI value
 :alice schema:name "Alice";
 Instance data
 schema:knows:bob.
```

Why not using SPARQL to validate?


```
Pros:
 Expressive
 Ubiquitous

Cons
 Expressive
 Idiomatic
 many ways to encode the same constraint
```

Example: Define SPARQL query to check:
There must be one schema: name which
must be a xsd:string, and one
schema:gender which must be
schema:Male or schema:Female

```
ASK {{ SELECT ?Person {
 ?Person schema:name ?o .
 } GROUP BY ?Person HAVING (COUNT(*)=1)
  { SELECT ?Person {
 ?Person schema:name ?o .
 FILTER ( isLiteral(?o) &&
 datatype(?o) = xsd:string )
 } GROUP BY ?Person HAVING (COUNT(*)=1)
 SELECT ?Person (COUNT(*) AS ?c1) {
 ?Person schema:gender ?o .
 } GROUP BY ?Person HAVING (COUNT(*)=1)}
 { SELECT ?Person (COUNT(*) AS ?c2) {
 ?S schema:gender ?o .
 FILTER ((?o = schema:Female | |
 ?o = schema:Male))
 } GROUP BY ?Person HAVING (COUNT(*)=1)}
 FILTER (?c1 = ?c2)
```


Previous/other approaches

SPIN, by TopQuadrant http://spinrdf.org/
SPARQL templates, Influenced SHACL

Stardog ICV: http://docs.stardog.com/icv/icv-specification.html

OWL with UNA and CWA

OSLC resource shapes: https://www.w3.org/Submission/shapes/

Vocabulary for RDF validation

Dublin Core Application profiles (K. Coyle, T. Baker)

http://dublincore.org/documents/dc-dsp/

RDF Data Descriptions (Fischer et al)

http://ceur-ws.org/Vol-1330/paper-33.pdf

RDFUnit (D. Kontokostas)

http://aksw.org/Projects/RDFUnit.html

ShEx and SHACL

2013 RDF Validation Workshop

Conclusions of the workshop:

There is a need of a higher level, concise language for RDF Validation

ShEx initially proposed (v 1.0)

2014 W3c Data Shapes WG chartered

2017 SHACL accepted as W3C recommendation

2017 ShEx 2.0 released as Community group draft

2018 ShEx adopted by Wikidata

ShEx (Shape Expressions Language)

Concise and human-readable language for RDF validation & description

Syntax similar to SPARQL, Turtle

Semantics inspired by regular expressions & RelaxNG

2 syntaxes: Compact and RDF/JSON-LD

Official info: http://shex.io

Semantics: http://shex.io/shex-primer

ShEx implementations and playgrounds

Libraries:

shex.js: Javascript

SHaclEX: Scala (Jena/RDF4j)

PyShEx: Python

shex-java: Java

Ruby-ShEx: Ruby

Online demos & playgrounds

ShEx-simple

RDFShape

ShEx-Java

ShExValidata

Simple example

Nodes conforming to <User> shape must:

- Be IRIs
- Have exactly one schema: name with a value of type xsd:string
- Have zero or more schema: knows whose values conform to <User>

RDF Validation using ShEx

Schema

Shape map

```
:alice@<User>✓
:bob @<User>✓
:carol@<User>×
:dave @<User>×
:emily@<User>×
:frank@<User>✓
:grace@<User>×
```

Try it (RDFShape): https://goo.gl/97bYdv
Try it (ShExDemo): https://goo.gl/Y8hBsW

```
:alice schema:name "Alice";
 schema:knows:alice .
 schema:knows :alice ;
: bob
 schema:name
 "Robert".
:carol schema:name "Carol", "Carole" .
:dave schema:name
 234
 "Emily" .
:emily foaf:name
:frank schema:name "Frank";
 schema:email <mailto:frank@example.org> ;
 schema:knows :alice, :bob .
:grace schema:name "Grace" ;
 schema:knows :alice, _:1 .
:1 schema:name
 "Unknown" .
```


Validation process

Input: RDF data, ShEx schema, Shape map

Output: Result shape map

```
ShEx Schema
:User {
schema:name xsd:string;
schema:knows @:User *
 Result shape map
 Shape map
 ShEx
 :alice@:User,
 :bob@:User,
:alice@:User, :bob@:User, :carol@:User
 Validator
 :carol@!:User
 RDF data
:alice schema:name
 "Alice";
 schema:knows :alice
 schema:knows :alice ;
: bob
 "Robert".
 schema:name
:carol schema:name "Carol", "Carole"
```


Example with more ShEx features

```
:AdultPerson EXTRA rdf:type {
rdf:type
 [ schema:Person ]
 xsd:string
:name
:age MinInclusive 18
:gender [:Male :Female] OR xsd:string ;
:address @:Address ?
:worksFor @:Company +
 :alice rdf:type :Student, schema:Person;
 "Alice" :
 :name
:Address CLOSED {
 :age 20 ;
:addressLine xsd:string {1,3}
 :gender :Male ;
:postalCode /[0-9]{5}/
 :address
:state @:State
 :addressLine "Bancroft Way";
:city xsd:string
 :city
 "Berkeley" ;
 :postalCode "55123";
:Company {
 "CA"
 :state
:name xsd:string
:state
 @:State
 :worksFor [
:employee @:AdultPerson *
 "Company";
 :name
 "CA"
 :state
:State
 /[A-Z]{2}/
 :alice
 :employee
```

```
:AdultPerson
 a : [ schema:Person ]
 :name : xsd:string
 age : >= 18
 :gender : [ :Male :Female ] OR xsd:string
 :worksFor
 address
 :emplovee
 :Address
Closed
 :Company
:addressLine : xsd:string {1,3}
 :name : xsd:string
:postalCode : /[0-9]{5}/
city: xsd:string
 state
 state
 S:State
 /[A-Z]{2}/
```

Try it: https://tinyurl.com/yd5hp9z4

See:

ShEx by Example (slides):

https://figshare.com/articles/ShExByExample pptx/6291464

ShEx chapter from Validating RDF data book:

http://book.validatingrdf.com/bookHtml010.html

Short intro to SHACL

W3C recommendation:

https://www.w3.org/TR/shacl/ (July 2017)

RDF vocabulary

2 parts: SHACL-Core, SHACL-SPARQL

SHACL implementations

Name	Parts	Language - Library	Comments
Topbraid SHACL API	SHACL Core, SPARQL	Java (Jena)	Used by <u>TopBraid composer</u>
SHACL playground	SHACL Core	Javascript (rdflib.js)	http://shacl.org/playground/
SHACLEX	SHACL Core	Scala (Jena, RDF4j)	http://rdfshape.weso.es
pySHACL	SHACL Core, SPARQL	Python (rdflib)	https://github.com/RDFLib/pySHACL
Corese SHACL	SHACL Core, SPARQL	Java (STTL)	http://wimmics.inria.fr/corese
RDFUnit	SHACL Core, SPARQL	Java (Jena)	https://github.com/AKSW/RDFUnit

Basic example

```
prefix : <http://example.org/>
prefix sh: <<u>http://www.w3.org/ns/shacl#</u>>
prefix xsd: <http://www.w3.org/2001/XMLSchema#>
prefix schema: <http://schema.org/>
:UserShape a sh:NodeShape ;
 sh:targetNode :alice, :bob, :carol ;
 sh:nodeKind sh:IRI ;
 sh:property:hasName,
 :hasEmail .
:hasName sh:path schema:name ;
 sh:minCount 1;
 sh:maxCount 1;
 sh:datatype xsd:string .
:hasEmail sh:path schema:email ;
 sh:minCount 1;
 sh:maxCount 1;
 sh:nodeKind sh:IRI .
```

```
:alice schema:name "Alice Cooper" ;
 schema:email <mailto:alice@mail.org> .
:bob schema:firstName "Bob" ;
 schema:email <mailto:bob@mail.org> .
:carol schema:name "Carol" ;
 schema:email "carol@mail.org" .
```

Data graph

Shapes graph

Same example with blank nodes

```
prefix : <http://example.org/>
prefix sh: <http://www.w3.org/ns/shacl#>
prefix xsd: <http://www.w3.org/2001/XMLSchema#>
prefix schema: <http://schema.org/>
:UserShape a sh:NodeShape ;
 sh:targetNode :alice, :bob, :carol;
 sh:nodeKind sh:IRI ;
 sh:property [
 sh:path schema:name ;
 sh:minCount 1; sh:maxCount 1;
 sh:datatype xsd:string ;
  sh:property [
 sh:path schema:email;
 sh:minCount 1; sh:maxCount 1;
 sh:nodeKind sh:IRI ;
```

Data graph

Some definitions about SHACL

Shape: collection of targets and constraints components

Targets: specify which nodes in the data graph must conform to a shape

Constraint components: Determine how to validate a node

Validation Report

The output of the validation process is a list of violation errors No errors \Rightarrow RDF conforms to shapes graph

```
sh:ValidationReport ;
a
sh:conforms
 false ;
sh:result
 sh:ValidationResult ;
 a
 sh:focusNode
 :bob ;
 sh:message
 "MinCount violation. Expected 1, obtained: 0"
 sh:resultPath schema:name ;
 sh:resultSeverity sh:Violation ;
 sh:sourceConstraintComponent
 sh:MinCountConstraintComponent ;
 sh:sourceShape :hasName
```


SHACL processor


```
Shapes graph
```

Data Graph

```
:alice schema:name "Alice Cooper";
 schema:email <mailto:alice@mail.org>.

:bob schema:name "Bob";
 schema:email <mailto:bob@mail.org> .

:carol schema:name "Carol";
 schema:email <mailto:carol@mail.org> .
```


Validation report

SHACL Core built-in constraint components

Туре	Constraints
Cardinality	minCount, maxCount
Types of values	class, datatype, nodeKind
Values	node, in, hasValue, property
Range of values	<pre>minInclusive, maxInclusive minExclusive, maxExclusive</pre>
String based	minLength, maxLength, pattern
Language based	languageIn, uniqueLang
Logical constraints	not, and, or, xone
Closed shapes	closed, ignoredProperties
Property pair constraints	equals, disjoint, lessThan, lessThanOrEquals
Non-validating constraints	name, description, order, group
Qualified shapes	qualifiedValueShape, qualifiedValueShapesDisjoint qualifiedMinCount, qualifiedMaxCount

Longer example

In ShEx

```
:AdultPerson EXTRA a {
 [ schema:Person ]
 xsd:string
 name
 MinInclusive 18
 :age
 [:Male :Female] OR xsd:string ;
 gender
 :address
 @:Address ?
:worksFor @:Company +
:Address CLOSED {
 :addressLine xsd:string {1,3}
 :postalCode /[0-9]{5}/
:state
 @:State
 xsd:string
:city
:Company {
 xsd:string
 :name
 @:State
:state
 :employee @:AdultPerson *
 /[A-Z]{2}/
:State
```

```
:AdultPerson a sh:NodeShape ;
 In SHACL
 sh:property [
  sh:path rdf:type ;
  sh:qualifiedValueShape [
 sh:hasValue schema:Person
  1;
  sh:quali
 :Address a sh:NodeShape ;
  sh:quali
 sh:closed true :
 sh:property [ sh:path :addressLine;
sh:targetN
 sh:datatype xsd:string ;
  sh:prope
 sh:min
 :Company a sh:NodeShape ;
 sh:min(
 sh:property [ sh:path :name ;
 sh:data
 sh:prope
 sh:datatype xsd:string
 sh:pat
 sh:proper
 sh:min
 sh:property [
  sh:minCd
 sh:path :state ;
  sh:in (
 sh:prope
 sh:node :State
 sh:dat
 sh:proper
 sh:min
 sh:property [ sh:path :employee ;
  sh:maxCd
 sh:node :AdultPerson ;
  sh:minIr
 sh:prope
 ];.
 sh:nod
sh:propert
 :State a sh:NodeS pe :
  sh:node L. Haur C33
 sh:pattern "[A
 []{2}" .
  sh:minCount 1; sl
 sh:property [ sh:path :worksFor ]
 sh:node :Company ;
 Its recursive!!! (not well defined SHACL)
 sh:minCount 1 ; sh:maxCount
 Implementation dependent feature
```


More info about SHACL

SHACL by example (slides):

https://figshare.com/articles/SHACL by example/6449645

SHACL chapter at Validating RDF data book

http://book.validatingrdf.com/bookHtml011.html

Some challenges and perspectives

Theoretical foundations of ShEx/SHACL

Inference shapes from data

Validation Usability

RDF Stream validation

Schema ecosystems

Wikidata

Solid

Theoretical foundations of ShEx/SHACL

Conversion between ShEx and SHACL

SHaclEX library converts subsets of both

Challenges

Recursion and negation

Performance and algorithmic complexity

Detect useful subsets of the languages

Convert to SPARQL

Schema/data mapping

Shape Expression

Inference of Shapes from Data

wdp:P2037

S P2037Prop ps:P2037 : xsd:string S P2579Prop

Useful use case in practice
Knowledge Graph summarization
Some prototypes:

ShExer, RDFShape, ShapeArchitect

Try it with RDFShape:

https://tinyurl.com/y8pjcbyf

Validation usability

Learning from users

Early adopters: WebIndex, HL7 FHIR, Eclipse Lyo, GenWiki,...

Improve error information/visualization/navigation/repairing

Authoring/visualization tools

Propose annotation sets

UI generation

Error reporting/suggestion (SHOULD/MUST/...)

RDF Stream validation

Validation of RDF streams

Challenges:

Incremental validation

Named graphs

Addition/removal of triples

Schema ecosystems: Wikidata

In May, 2019, Wikidata announced ShEx adoption

New namespace for schemas

Example: https://www.wikidata.org/wiki/EntitySchema:E2

It opens lots of opportunities/challenges

Schema evolution and comparison

Schema ecosystems: Solid project

SOLID (SOcial Linked Data): Promoted by Tim Berners-Lee

Goal: Re-decentralize the Web

Separate data from apps

Give users more control about their data

Internally using linked data & RDF

Shapes needed for interoperability

See:

https://ruben.verborgh.org/blog/2019/06/17/shaping-linked-data-apps/

Conclusions

RDF as a basis for knowledge graphs

Explicit schemas can help improve data quality

2 languages proposed: ShEx/SHACL

Lots of new challenges and opportunities

End of presentation