

Module MLBDA Master Informatique Spécialité DAC

Cours 8 – RDF

Le Web sémantique

Le Web sémantique

Objectifs:

- Rendre le contenu des ressources du Web plus accessibles et plus utilisables.
- Exploiter sémantiquement les données

Besoins:

- Représenter la sémantique
- Donner des interprétations riches et exactes aux ressources Web
- Établir des liens entre les données
- Exploiter ces liens
 - Déduire de nouvelles informations
- Indexer et interroger

Standards du Web:

- RDF (Resource Description Framework) : description des données, annotations sémantiques
- RDFS : description des schémas
- SPARQL : interrogation des données RDF

Les standards du Web sémantique

RDF (Ressource Description Framework)

- Premier standard de l'activité Web sémantique du W3C
 - Un modèle de métadonnées : RDF (métadonnées) et RDFS (schémas)
 - Plusieurs syntaxes XML pour l'échange des métadonnées et de leurs schémas (RDFS).

Recommandations W3C:

- 1999: RDF Model and Syntax Specification Recommendation
- 2004 : RDF Vocabulary Description Language 1.0 : RDF Schema
- 2004 : RDF Semantics

Niveaux de modélisation

- Niveau physique : ensemble de triplets
- Types de base : ressources, propriétés, déclarations
- Types complexes : collections, listes
- Schémas RDFS : classes, types de propriétés

RDF

• **Déclaration RDF**: triplet (sujet, prédicat, objet) reliant une ressource à une propriété et une valeur

Ex: Picasso a peint Guernica

RDF

• Les ressources et les prédicats sont des URI, les objets sont soit des URI, soit des valeurs littérales (chaînes de caractères)

(http://www.culture.net//picasso132, ex:peint, http://www.museum.es/guernica.jpg)

Modèle formel

Un triplet RDF
$$(s, p, o) \in U \cup U \cup U \cup L$$
)
Un ensemble de triplets RDF est un graphe RDF :
 $G \subseteq U \cup U \cup L$

Exemple

```
(www.culture.net//picasso132, ex:peint, http://www.museum.es/guernica.jpg)
(www.culture.net//picasso132, ex:prenom, " Pablo ")
(www.culture.net//picasso132, ex: nom, " Picasso ")
(http://www.museum.es/guernica.jpg, ex:exposé, http://www.museum.es)
(http://www.museum.es/guernica.jpg, ex:technique, " huile ")
(#anne, ex:visite, http://www.museum.es)
(#anne, #pageweb, http://www-poleia.lip6.fr/~doucet)
```

- **URI externes**: www.culture.net//picasso132, ex:peint, ex:nom, ex:visite, ex:prenom, ex:exposé, ex:technique, http://www.museum.es/guernica.jpg, http://www.museum.es, http://www-poleia.lip6.fr/~doucet
- **URI locales :** #anne, #pageweb
- Valeurs: "Pablo", "Picasso", "huile"

Graphe RDF

Modèle de données RDF

- Graphe orienté avec des étiquettes
 - Les nœuds représentent des concepts, des instances, et les valeurs des propriétés
 - Les arcs représentent des propriétés entre concepts
- 3 composants:
 - Resources : données décrites en RDF (à l'aide d'expressions RDF et référencées par des URI)
 - *Properties* : définissent les attributs ou relations utilisés pour décrire les ressources.
 - Statements : assignent une valeur à une propriété pour une ressource (triplet).

Types de base

Les types de base

- rdf:Resource
- rdf:Property
- rdf:Statement

permettent de distinguer les différentes URL (ressources, propriétés ou déclarations).

Espaces de noms (vocabulaire):

rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns#

rdfs: http://www.w3.org/2000/01/rdf-schema#

RDFS (RDF Schema) permet de nommer des classes et des propriétés et de définir leur organisation hiérarchique.

Classes

Les ressources sont divisées en classes

- rdfs:Resource

```
- rdfs:Class
 - rdfs:Literal
 - rdfs:Datatype
• Les classes peuvent avoir des sous-classes
 - rdfs:subclassOf
Ex:
(#oeuvre, rdf:type, rdfs:Class)
(#peinture, rdf:type, rdfs:Class)
(#peinture, rdfs:subclassOf, #oeuvre)
```

Propriétés

- Les classes peuvent être décrites par des propriétés
- Un type de propriété (rdf:type) est une instance de rdf:Property
- RDFS permet de restreindre le domaine et le co-domaine d'un type de propriété:
 - rdfs:subpropertyOf (sous-propriété)
 - rdfs:domain (domaine d'une propriété) déclare les classes dans lesquelles une propriété prend ses sujets
 - rdfs:range (co-domaine) déclare les classes dans lesquelles une propriété prend ses valeurs

Un type de propriété peut avoir plusieurs domaines, mais un seul co-domaine

Exemple

```
(#oeuvre, rdf:type, rdfs:Class)
(#peinture, rdf:type, rdfs:Class)
(#peinture, rdfs:subclassOf, #oeuvre)
(#peintre, rdf:type, rdfs:Class)
(#sculpteur, rdf:type, rdfs:Class)
(#cree, rdf:type, rdf:Property)
(#cree, rdfs:range, #oeuvre)
(#cree, rdf:domain, #peintre)
(#cree, rdf:domain, #sculpteur)
```

Exemple

Statement

• rdf:Statement:instance de rdfs:Class • rdf:subject: instance de rdf:Property - s rdf:subject R indique que S a pour sujet R • rdf:predicate: instance de rdf:Property - s rdf:predicate p indique que le prédicat de S est P • rdf:object : instance de rdf:Property - s rdf:object o indique que O est l'objet de S Ex: (www.culture.net//picasso132, ex:peint, http://www.museum.es/guernica.jpg) (#statement1, rdf:subject, www.culture.net//picasso132) (#statement1, rdf:predicate, ex:peint)

(#statement1, rdf:object, http://www.museum.es/guernica.jpg)

Réification

- Une déclaration (statement) peut être identifiée par une URI.
- On peut créer des déclarations en utilisant d'autres déclarations (réification)

www.culture.net//picasso132 — ex:peint http://www.museum.es/guernica.jpg

Types Complexes

- rdfs:Container permet de représenter des collections, et possède 3 sous-classes :
 - rdf:Bag: multi-ensemble de ressources
 - rdf:Seq : séquence ordonnée de ressources
 - rdf:Alt : énumération de ressources

L'appartenance à une collection est encodée par les propriétés rdf:_1, rdf:_2, ...

Collections de collections

• Une collection est une ressource, il est possible de construire des collections de collections.

```
(#peintres, rdf:type, rdf:Bag)
(#peintres, rdf:_1, #pablo)
(#peintres, rdf:_2, #paul)
(#artistes, rdf:type, rdf:Bag)
(#artistes, rdf:_1, #auguste)
(#artistes, rdf:_2, #camille)
(#artistes, rdf:_3, #gustave)
(#artistes, rdf:_4, #peintres)
```

Listes

• Une liste est une ressource de type **rdf:List** Contructeurs: - rdf:first - rdf:rest - rdf:nil Ex: (#artistes, rdf:type, rdf:List) (#artistes, rdf:first, #pablo) (#artistes, rdf:rest, #sculpteurs) (#sculpteurs, rdf:type, rdf:List) (#sculpteurs, rdf:first, #auguste)

(#sculpteurs, rdf:rest, rdf:nil)

Ressources anonymes

- Il est possible d'utiliser des ressources non identifiées par une URL. Les identifiants de ces nœuds blancs (*blank node*) sont précédés de _ au lieu du préfixe de nommage. (ex: _abc)
- Une ressource anonyme peut être vue comme une quantification existentielle.
- Une ressource anonyme peut être sujet ou objet d'un triplet.
- Ex:

```
(#paul, ex:père, _xx)
(_xx, ex:datenaissance, `12 juin')
```

Modélisation avec RDF

- 7 primitives pour les classes, 7 pour les propriétés, 1 pour les instances :
- Classes:

```
- rdf:Statement, rdf:Property, rdf:Bag, rdf:Seq,
rdf:Alt, rdf:List, rdf:XMLLiteral
```

• Propriétés :

```
- rdf:first, rdf:rest, rdf:predicate,
rdf:subject, rdf:object, rdf:type, rdf:value
```


- Instances:
 - rdf:nil (pour décrire une liste vide)

Syntaxes pour RDF

- Plusieurs syntaxes pour RDF
 - N3 : Notation3 (triplets)
 - Ntriples
 - RDFJSON
 - RDF/XML: format standard, conçu pour une utilisation par des machines
 - Turtle : syntaxe plus concise et compacte

– ...

Exemple

Exemple

Ajout des URI

```
<rdf:Description rdf:about="http://www.w3.org/TR/rdf-
  syntax-grammar" >
 <ex:editor>
 <rdf:Description >
 <ex:homePage>
 <rdf:Description
 rdf:resource="http://purl.org/net/dajobe/" >
 </rdf:Description>
 </ex:homePage>
 </rdf:Description>
 </ex:editor>
</rdf:Description>
```

Document RDF/XML

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:ex="http://example.org/stuff/1.0/">
  <rdf:Description rdf:about="http://www.w3.org/TR/rdf-syntax-
  grammar" dc:title="RDF1.1 XML Syntax">
 <ex:editor>
 <rdf:Description ex:fullName="Dave Beckett">
 <ex:homePage rdf:resource="http://purl.org/net/dajobe/" />
 </rdf:Description>
 </ex:editor>
  </rdf:Description>
</rdf:RDF>
```

Description d'une ressource

- Elément Description
 - Attribut **about** pour le sujet
 - Sous-élément pour la propriété
 - On peut regrouper dans un même élément **Description** toutes les propriétés dont la ressource est sujet.
- Lorsqu'une propriété contient un littéral chaîne de caractères, on peut exprimer cette propriété comme un attribut

Document Turtle

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-</pre>
  syntax-ns#> .
@prefix dc: <http://purl.org/dc/elements/1.1/> .
@prefix ex: <http://example.org/stuff/1.0/> .
<http://www.w3.org/TR/rdf-syntax-grammar>
dc:title "RDF/XML Syntax" ;
ex:editor [
ex:fullName "Dave Beckett";
ex:homePage <http://purl.org/net/dajobe/>
1.
```

Syntaxe Turtle (1)

L'ensemble des termes RDF est défini par T = U U L U B où
U : ensemble des URI
http://www.w3.org/TR/rdf-syntax-grammar
dc:title
L : litéraux RDF (valeurs) : "valeur", @motcle, ^^type
"Dave Beckett", @prefix, "false"^^xsd:boolean
B : nœuds blancs

Un triplet RDF est un élément de l'ensemble (U ∪ B) U T Un graphe RDF est un ensemble de triplets RDF.

Syntaxe Turtle (2)

Expression Turtle

- s p o. est une expression Turtle qui désigne l'ensemble de triplets $\{(s, p, o)\} \subset (U \cup B) \cup T$
- s p1 o1; p2 o2; ... est une expression Turtle qui désigne l'ensemble {(s, p1, o1), (s, p2, o2), ...}
- (e1 e2 ...) est une expression Turtle qui désigne une liste RDF (_b1, rdf:first, e1), (_b1, rdf:rest, _b2), (_b2, rdf:first e2), ...
- s p1 o1, o2 est une abréviation pour (s p1 o1) (s p1 o2)

Nœuds blancs

- [] désigne un nouveau nœud blanc _a
- [p1 o1; p2 o2; ...] désigne un ensemble de triplets {(_x, p1, o1), (_x, p2, o2), ...}

Définition de préfixes

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-
 syntax-ns#> .
@prefix dc: <http://purl.org/dc/elements/1.1/> .
@prefix ex: <http://example.org/stuff/1.0/> .
```

Rdf:type

• L'URI http://www.w3.org/1999/02/22-rdf-syntax-ns#type peut être abrégée par le token **a**

```
Ex :
@prefix ex:<http://example.org/stuff/1.0/> .

<www.culture.net//picasso132> a ex:Person .

Est un raccourci pour

<www.culture.net//picasso132> rdf:type
 ex:Person .
```

Collections

```
@prefix : <http://example.org/stuff/1.0/> .
:article :auteurs (:paul :marie) .
est un raccourci pour
@prefix : <http://example.org/stuff/1.0/> .
:article :auteurs
[ rdf:first :paul ;
rdf:rest [ rdf:first :marie ;
rdf:rest rdf:nil l
```

Création de propriétés

```
Définition des propriétés d'une ressource existante
<rdf:Description rdf:about='http://www.lip6.fr' >
  <rdf:type>
 <rdf:Description rdf:about='#PageWeb' />
  </rdf:type>
  <dc:author>
 <rdf:Description rdf:about='#jean' />
  </dc:author>
</rdf:Description>
Turtle:
http://www.lip6.fr rdf:type #pageWeb .
http://www.lip6.fr dc:author #jean .
```

Création de ressources locales


```
Définition d'une nouvelle ressource locale (avec les propriétés) :
<rdf:Description rdf:ID='lip6' >
<directeur resource='#JC' />
</rdf:Description>
Turtle: #lip6 #directeur #JC.
Remarque: <directeur resource='#JC' />
  est une version compacte de
 <directeur>
 <rdf:Description rdf:about="#JC"/>
 </directeur>
```

Description de nœuds blancs

Définition d'une nouvelle ressource locale sans identificateur (ressource anonyme/noeud blanc): <rdf:Description rdf:ID='luc' > <rdf:type resource='#Professeur' /> <vehicule> <rdf:Description> <rdf:type resource='#Voiture' /> <marque>Peugeot</marque> </rdf:Description> </vehicule> </rdf:Description> Turtle: #luc a #Professeur :

#vehicule [a #Voiture ; #marque ''Peugeot'']

Exemple

Syntaxe abrégée

```
Description:
<rdf:Description rdf:ID='luc' >
 <rdf:type resource='#Professeur'/>
<vehicule>
 <rdf:Description>
 <rdf:type resource='#Voiture' />
 <marque>Peugeot</marque>
 </rdf:Description>
 Syntaxe abrégée :
</vehicule>
 <Professeur rdf:ID='luc'>
 <vehicule>
</rdf:Description>
 <voiture marque='Peugeot'/>
 </vehicule>
 </Professeur>
```

Définition de collections

```
Définition de collections (syntaxe "containers") :
<rdf:Description rdf:about='#lip6'>
<members>
  <rdf:Bag rdf:ID='membresLip6'>
 <rdf:li rdf:resource='#amine' />
 <rdf:li rdf:resource='#hubert' />
 <rdf:li rdf:resource='#nelly />
  </rdf:Baq>
</members>
</rdf:description>
Turtle:
#lip6 #members #membresLip6 .
#membresLip6 rdf:first #amine ;
rdf:rest (#hubert #nelly).
```

Ressources et Applications

- WordNet : base de données de la langue anglaise
- Dbpedia : source de données RDF extraites de Wikipedia
- FOAF: Friend of a Friend
- Données gouvernementales :
 - data.gov.uk, data.gouv.fr, LOGD, Eurostat ...
- Données géographiques
 - LinkedGeoData, US Census data, INSEE,...
- Données bibliographiques
 - Dublin Core, DBLP
- Médias, vocabulaires techniques, ...

Linked Open Data

- Linked Data (Web des données) : mise en relation des données pour constituer un réseau global (initiative W3C)
 - Standard URL pour nommer les ressources
 - Standard RDF pour décrire les ressources et les relier
 - Les liens peuvent aussi être utilisés par des machines
- Données ouvertes :
 - * Les données sont sur le Web sous licence libre
 - ** Elles sont explicites et structurées
 - *** Dans un format non propriétaire
 - **** Sujets et objets sont identifiés par des URI
 - ***** Les données sont liées à d'autres données

Linking Open Data (LOD)

• En 2007, le projet W3C SWEO (Semantic Web Education and Outreach) a initié le projet LOD visant à relier les sources de données ouvertes.

Domain 1	Number of datasets	Triples	%	(Out-)Links	%
Media	25	1,841,852,061	5.82 %	50,440,705	10.01 %
Geographic	31	6,145,532,484	19.43 %	35,812,328	7.11 %
Governmen	t 49	13,315,009,400	42.09 %	19,343,519	3.84 %
Publications	s 87	2,950,720,693	9.33 %	139,925,218	27.76 %
Cross-doma	in 41	4,184,635,715	13.23 %	63,183,065	12.54 %
Life science	es 41	3,036,336,004	9.60 %	191,844,090	38.06 %
User-generated					
content 20		134,127,413	0.42 %	3,449,143 0.68 %	
	295	31,634,213,770		503,998,829	

Linking Open Data cloud diagram, by Richard Cyganiak and Anja Jentzsch. http://lod-cloud.net/ Statistiques de 2011

Linking Open Data

Linking Open Data cloud diagram, by Richard Cyganiak and Anja Jentzsch. http://lod-cloud.net/

Conclusion

RDF: modèle de données pour les données semi-structurées (graphes dirigés et étiquetés)

RDFS: modèle de connaissances

- Classification multiple de ressources
- Spécialisation de classes et de propriétés
- Plusieurs domaines possibles pour une propriété

RDF/RDFS permet de créer un graphe par l'union de descriptions de ressources.

- Une classe RDFS (un concept) est définie par un nom, un ensemble de propriétés et sa position dans une hiérarchie définie par la relation rdfs :subClassOf.
- L'intégration et le raisonnement sont limités à l'utilisation des types de propriétés et des relations rdfs :subClassOf et rdfs :subPropertyOf.

Conclusion

OWL est une recommandation W3C, qui définit une famille de langages d'ontologies (plus expressifs que RDFS) qui

- facilitent l'intégration et l'évolution d'ontologies et de métadonnées,
- permettent de définir des concepts complexes,
- permettent de vérifier la cohérence de ces définitions et
- d'inférer des relations sémantiques (inclusion, équivalence) entre les concepts.

Interroger les schémas RDF : SPARQL