Web 2.0

Lecture 8: Annotations

Ing. Milan Dojčinovski, Ph.D.

milan.dojcinovski@fit.cvut.cz • @m1ci • http://dojchinovski.mk

Czech Technical University in Prague
Faculty of Information Technologies • Software and Web Engineering • https://courses.fit.cvut.cz/MI-W20/

Evropský sociální fond Praha & EU: Investujeme do vaší budoucnosti

Modified: Sun Apr 18 2021, 23:29:44 Humla v0.3

Data on the Web

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

-2-

Data Syntax, Structure and Semantics

Semantic Web Layered Cake Web Data Formats syntax and formal semantics syntax and semantics (structure) Annotation mechanisms Annotation mechanisms microformats (hCard, hResume, ...), microdata **RDFa** Domain-specific semantics Domain-specific semantics (ontologies) atom extensions, vCard, vResume, ... OWL Full OWL DL Rule Languages Reasoner **OWL Lite** RDF Schema (RDFS) Atom extensions (e.g., GData) AtomPub **SPARQL** Atom XML Schema XML Schema JSON Schema XML N3 Turtle XML JSON Namespaces Namespaces XQuery and XQuery and XPath XPath URI URI UNICODE UNICODE HTTP HTTP Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

Overview

- Microformats
- Microdata
- RDF and RDFa
- OpenGraph Protocol

-3-

Microformats

• What is a microformat

- How to embed data in HTML, XHTML, Atom, and XML
 - → data: vCard, vResume, vRecipe
 - → micorformat: hCard, hResume, hRecipe
- Browsers display HTML, machines process data
- Microformat vs. POSH format
 - → POSH is same as microformat but data is not a standard format

Difference to Atom feeds

- Microformats require only a single HTML document
 - → clients run GET to retrieve all data (human readable and machine readable)
- No significant increase of the size of document
- No requirements on data representation
 - \rightarrow can be in any representation
 - → should be defined in a well-established format spec
 - \rightarrow a microformat spec needs to be defined for every data

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 5 -

Microformats Usage

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 6 -

Principles

- Design Patterns
 - How to embed data in HTML elements or elements' attributes
 - Applied for a particular microformat specification
- Follow semantics of (X)HTML elements
 - - \rightarrow if not available, use or <div>
- XHTML Metadata Profiles (XMDP)
 - Definition of metadata of a microformat in (X)HTML page
 - Machine and human readable, not a Web standard
 - Uses profile attribute on <head> element
 - Is deprecated in HTML5
 - Is an analogy to a namespace but not really a namespace!

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

-7-

vCard Example

• Describes contact information

```
PROPERTY: value1; value2; ...; valueN
PROPERTY: SUBPROPERTY1="value"; ... SUBPROPERTY2="value"; ...

BEGIN: VCARD
VERSION: 4.0
N: Vitvar; Tomas; Ing.; Doc.; PhD
FN: Doc. Ing. Tomas Vitvar, Ph.D.
ORG: Czech Technical University in Prague
TITLE: Associate Professor
PHOTO: http://vitvar.com/img/tomvit-portrait.jpg
TEL; TYPE="work, voice"; VALUE=uri:tel:+420-2-334-334
TEL; TYPE="work, voice"; VALUE=uri:tel:+420-2-443-554
ADR; TYPE=work; LABEL="Thákurova 6, Praha 6, Czech Republic"
:;; Thákurova 6; Praha 6; Czech Republic
EMAIL: tomas.vitvar@fit.cvut.cz
END: VCARD
```

- -N a structured representation of the name (person/organization)
- **−** FN − formatted name string
- ORG name of the organization and associated units
- TITLE job title, functional position
- − LABEL − Addressing label

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

-8-

Design Patterns Rules

- class-design-pattern
 - semantic meaning indicated on HTML content by class attribute

- value-class-pattern
 - embedding data structure when a property has subproperties (vCard fragment is TEL;TYPE=WORK:+43 554 554 556)

- sometimes value needs to be split into multiple pieces as follows (note that dialing +430554554556 is not valid)

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 9 -

Design Patterns Rules (cont.)

- include-pattern
 - to include a subset of data from one area of a page to the other area of the same page (same data to be reused by multiple microformats)
 - cannot be used to include content from other URLs!
 - Example, a verbose hCard on a page:

```
/div class="vcard" id="uibk-card">
/div class="fn org">University of Innsbruck</div>
/div class="adr">
/div class="adr">
/div class="street-address">Technikestrasse 21a</span>,
/span class="locality">Tirol</span>
/span class="postal-code">6020</span>
/div>
/div
```

- Reviews on the same page:

(parser replaces the whole <a> element including its content)

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

hCard Microformat Example

• hCard profile, options:

• Example specific rules

- vCard properties that do not make sense for hCard
 - \rightarrow e.g., NAME, PROFILE, SOURCE, PRODID, VERSION
 - → publishers should not use them, parses should ignore them
- -if fn == org (i.e, class="fn org")
 - \rightarrow hCard is a contact for a company, organization or a place
 - → N (person's name) property should not be used or be the empty string
- -if fn != org AND fn contains two words
 - → fn is split into given-name and last-name
 - \rightarrow sub-properties of N peoperty (by a whitespace or a comma)
- see a complete specification in hCard Microformat Specification №

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 11 -

Known Issues

- Name conflicts and scalability
 - More microformats on a page may cause naming conflicts
 - → no namespace support, microformats do not scale
 - → functionality of tools may break when data formats change
- No formal semantics, no reasoning support
 - How important is it?
 - Semantics defined in XMDP profiles
 - → no formal basis though machine processable
 - → lack of compatibility with RDF/RDFa
 - → See Microformats and RDF/RDFa compatibility & for details.

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 12 -

Uptake and some statistics

- Two billion pages annotated with hCard
- Google Rich Snippets
 - Content indexing with microformats, microdata, RDFa
 - → see Google Rich Snippets 🗗
 - \rightarrow 94% of the rich snippets data uses microformats

Pizza Pizzas Recipe: Alton Brown: Food Network www.foodnetwork.com > Recipes > Italian

*** 229 reviews - 24 hrs 45 mins

Food Network invites you to try this Pizza Pizzas recipe from Alton Brown.

- Firefox 3
 - Native API to parse and process microformats in JavaScript
 - see Microformats support in Firefox 3 ₺
- Facebook
 - hCalendar and hCard for events
 - see Microformats in Facebook ♂

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 13 -

Overview

- Microformats
- Microdata
- RDF and RDFa
- OpenGraph Protocol

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 14 -

Microdata

- Part of HTML5 specification
 - Google is the main driver (rich snippets support)
 - spec includes:
 - → Microdata vocabularies
 - → Microdata Global Attributes
 - see W3C working draft
- Idea similar to microformats, but
 - items (collection of properties) have ids (URIs)
 - Microdata vocabulary, a formal description of terms
 - → http://schema.org is becoming a standard
 - → e.g., Event, Organization, Person, Product, Review
 - → Created and supported by Google, Microsoft, Yahoo!
 - → have RDF representation too
 - data formats not directly based on formats such as vCard, vCalendar, they define its own "simple" vocabulary

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 15 -

Global Attributes

- Attributes on any HTML element
- Itemscope
 - identifies an element which descendants contain some properties
 1 | <div itemscope>...<div>
- Itemtype
 - pointer to a vocabulary that describes the item and its properties http://www.data-vocabulary.org/Person/
- Itemid
 - global identifier of the item (URI)
 - such as a book's ISBN in urn schema, urn:isbn:0-330-34032-8
- Itemprop
 - a term from the vocabulary which value is in the element's content
 - 1 | Johny
- Itemref
 - a reference to other item within the same document
 - 1 | <div itemscope itemref="myprofile"/>

Example

Non-annotated HTML text

Annotated HTML text with microdata

```
/*section itemscope itemtype="http://schema.org/Person">
// My name is <span itemprop="name">Peter Brown</span> and I work as a 
/*span itemprop="title">post-doc</span> at the 
/*span itemprop="affiliation">Innsbruck University</span>.
/*Span itemprop="address" itemprop="nickname">Pete</span>.
/*Section itemprop="address" itemscope itemtype="http://schema.org/Addreed My office address is <span itemprop="street-address">Tchnikestrasse 2 
/*span itemprop="postal-code">6020<span>, 
/*span itemprop="locality">Innsbruck</span> 
/*section>
/*
```

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 17 -

Microformats vs. Microdata

Scalability

- Microformats specs are complicated because of specific rules tailored for vCard, vResume, etc.
- Microdata can be easily extensible, when new property occur they can be added witout breaking conformance of tools

• Standards-based

- Microdata is a standard part of HTML5 effort
- Microformats is an "ad-hoc" group of ethusiastic people, though widely supported
 - → Strength is in underlying well-established formats
- Microdata have links to Semantic Web efforts and Linked Data (via RDF), microformats not

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

Overview

- Microformats
- Microdata
- RDF and RDFa
 - Structured Property Values
 - Encoding RDF in XML (RDF/XML)
 - RDF-in attributes (RDFa)
- OpenGraph Protocol

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 19 -

RDF

- Resource Description Framework (RDF)
 - Resource as defined in Web architecture
 - → usually anything that can be conveyed electronically
 - → plus abstract concepts that have no representation
 - RDF is at the bottom of Semantic Web stack of languages
- References
 - W3C Recommendations:
 - \rightarrow RDF Suite of W3C Recommendations $\[\[\] \]$
 - $\rightarrow RDF$ Primer

Meaning of Data in XML

A resource with URI http://www.vitvar.com/data-about-me

- No explicit meaning of terms
 - person, name, mailbox, ... are terms defined in namespace
 http://example.org/people but there is no URI assigned to them
 this does not work here: http://example.org/people#name
- No explicit meaning of relationships
 - a person <u>has</u> name <u>with value</u> Tomas Vitvar (→ Tomas Vitvar <u>is a</u> person), this person <u>has</u> mailbox <u>with value</u> tomas@vitvar.com (→ tomas@vitvar.com <u>is a</u> mailbox), etc.
 - BUT this person lives?, works?, was born?, ... in a city Innsbruck
- Need for a language to describe statements
 - → Resource Description Framework

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 21 -

RDF Statement

- RDF Tripple: **subject predicate object**
 - a thing the statement describes (subject)
 - a specific property of the object (predicate)
 - a value of the property (subject)

- Representation of statements
 - using a graph notation
 - → nodes are subject and objects (rectangles are literals)
 - \rightarrow arcs are predicates
 - identifiers to identify subject, predicate, object
 - → URI references (URIrefs)
 - machine processable language
 - → RDF serializations in triples, RDF/XML, N3, Turtle notations

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 22 -

Meaning of Data in RDF

- individuals: Tomas Vitvar identified by http://vitvar.com#me
- kinds of things: Person identified by #Person
 - properties of those things, e.g., mailbox, identified by #mailbox
 - values of those properties, e.g. mailto:tomas@vitvar.com
 - + values of other data types such as strings, integers, dates, etc.

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 23 -

References in statements

- URI identifies
 - network-accessible things (electronic documents) $\rightarrow URL$
 - things that are not network-accessible, such as human beings
 - abstract concepts that do not physically exist, such as "fullname"
 - RDF uses <u>URI references</u> to identify subjects, predicates, objects
- URI references (or URIref in short)
 - URI with an optional fragment identifier
 - http://www.w3.org/2000/10/swap/pim/contact#fullname
 - RDF resource is anything that can be identified with URIref
 - a set of URIrefs is called a RDF vocabulary
- Literals
 - character strings to represent property values
 - can only be assigned to objects in RDF (in other words, objects can be either URIrefs or literals)
 - → they cannot be assigned to subjects or properties
 - two kinds: plain literals and typed literals

RDF Serializations – Triples Notation

- Triples notation
 - list of all triples from RDF graph
 - the full triples notation requires that URI references be written out completely (in angled brackets)
 - very long documents, some URIrefs need to be repeated
 - 1 | <http://www.example.org/index.html> <http://purl.org/dc/elements/1.1/crea
- Simplicity for examples
 - QNames without angle brackets
 - Common prefixes and namespaces:

```
rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns#
rdfs: http://www.w3.org/2000/01/rdf-schema#
dc: http://purl.org/dc/elements/1.1/
ex: http://www.example.org/
ext: http://www.example.org/terms
xsd: http://www.w3.org/2001/XMLSchema#
```

- example

```
ex:index.html dc:creator "Tomas".
cx:index.html dc:language "en".
```

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 25 -

Kinds of Things

- Property rdf:type
 - defines a type of a resource

```
1 ex:me rdf:type ext:Person .
```

- corresponds to "is a member of" relationship
- ext:Person understood as a class
 - → however, RDF language does not define its semantics
 - → RDF Schema language provides additional vocabulary for class semantics

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

Overview

- Microformats
- Microdata
- RDF and RDFa
 - Structured Property Values
 - Encoding RDF in XML (RDF/XML)
 - RDF-in attributes (RDFa)
- OpenGraph Protocol

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 27 -

Structured Property Values

- Consider real-world complex structures
 - Tomas works at Technikestrasse 21a, 6020 Innsbruck, Austria
 - One option to describe this using RDF:
 - 1 | ex:Tomas ext:works "Technikestrasse 21a, 6020 Innsbruck, Austria
 - But this is not often sufficient, such statements usually need to be recored as a structure, i.e. a street, a city, ZIP, ...
 - → describe Tomas's address as a resource that has a URIref

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 28 **-**

Blank Nodes

- Does every structure need to have a URIref?
 - When referenced from outside of the graphs yes, otherwise not
- Blank nodes
 - Nodes that do not need to be referenced from outside of the graph
 - No need for URIref, they are only used within the graph
- Blank node identifier
 - local within a graph: _:localID, must be unique within the graph
 - two blank nodes in two graphs with the same IDs are not the same!

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 29 -

Modeling with Blank Nodes

- N-ary relationships
 - In fact, a blank node is a way to model an n-ary relationships
 - A blank node breaks down an n-ary to binary relationships
 - 3-ary relationship between Tomas and (Technikestr, Innsbruck, 6020) Tomas - Technikestr, Tomas - Innsbruck, Tomas - 6020
- Unidentified things
 - not always good to use URIs such as e-mails to identify people
 - \rightarrow e-mails may change, disappear, ...
 - \rightarrow sometimes no need to assign unique ids to people
 - Example
 - → the author of the book is mailto:tomas@vitvar.com, as oposed to it is <u>a person</u> with e-mail mailto:tomas@vitvar.com
 - A person is an **abstract concept** that can be modeled using a blank node

```
ex:book23 ext:author _:author1 .

=:author1 ext:email <mailto:tomas@vitvar.com .

=:author1 ext:name "Tomas Vitvar" .

=:author1 rdf:type ex:person .
```

Untyped and Typed Literals

- Untyped Literals
 - No information about how to interpret a value of the plain literal
 - a programme must have a knowledge how to interpret the value
 - 1 ex:person1 ext:age "24" .
- Typed literals
 - pairing a string with a URIref that identifies a particular datatype (xsd: refers to http://www.w3.org/2001/XMLSchema#)
 - 1 | ex:person1 ext:age "24"^^xsd:integer
 - RDF does not define its own data types (except rdf:XMLLiteral)
 - → no need to map external to native ones
 - RDF uses external data types defined in XML Schema
 - → not all are suitable, only basic ones such as string, integer, date

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 31 -

Overview

- Microformats
- Microdata
- RDF and RDFa
 - Structured Property Values
 - Encoding RDF in XML (RDF/XML)
 - RDF-in attributes (RDFa)
- OpenGraph Protocol

Basic Rules

- Representation of RDF in XML language
- Example RDF triple
 - a page index.html was created on August 16, 1999

```
1 | ex:index.html ext:creation-date "Aug 16, 1999" .
```

- RDF/XML representation
 - We can interpret a RDF statement as:
 a description that is about a <u>subject</u> of the statement
 - XML element (QName) of the description is the **predicate**
 - a value of the element is the **object**

- URIrefs must be written out when in attribute values

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 33 -

Multiple Statements and Typed Literals

• Example RDF triples

```
ex:index.html ext:creation-date "Aug 16, 1999".
cx:index.html dc:language "en".
ex:index.html ext:rank "3"^^xsd:decimal.
ex:index.html dc:creator <http://www.vitvar.com#me>.
```

• RDF/XML representation

 a description may combine all properties for a single subject but there also can be a description for every subject (such representations are the same)

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 34 -

Blank Nodes

• Example RDF triples

```
ex:index.html ext:editor _:editor332 .

editor332 ext:name "Tomas Vitvar" .

editor332 ext:homepage <a href="http://www.vitvar.com">http://www.vitvar.com</a>.
```

RDF/XML representation

 A node with id editor332 can be referenced from within the RDF graph, not outside of the RDF graph

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 35 -

Overview

- Microformats
- Microdata
- RDF and RDFa
 - Structured Property Values
 - Encoding RDF in XML (RDF/XML)
 - RDF-in attributes (RDFa)
- OpenGraph Protocol

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 36 -

RDFa

- Embedding RDF data in XHTML
 - XHTML only, is extensible, HTML not
 - \rightarrow RDFa defines a number of extension attributes
 - Parses may recognize RDFa annotations in HTML too
 - RDFa is generic to embed arbitrary RDF data
 - → however, only standard (commonly agreed) vocabularies make sense
- W3C Recommendations:
 - RDFa Specification ₫
 - RDFa Primer 🗗

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 37 -

Property and Object Values as Resources

- Creating a property using rel attribute
 - assume, following text is at http://blog.vitvar.com/?p=107

```
Content on this page is licensed under

xmlns:ext="http://www.example.org/terms"
rel="ext:license"
href="http://creativecommons.org/license/by/3.0">
a Creative Commons License - attribution

//a>
```

- This corresponds to the RDF triple

→ When the subject is not explicitly stated, then the subject is the URL of the XHTML page being described

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 38 -

Property and Object Values as Literals

- Creating a property using property attribute
 - RDFa defines a property extension attribute
 - assume, following text is at http://blog.vitvar.com/?p=107

- This corresponds to the RDF triple

```
1 | <http://blog.vitvar.com/?p=107> dc:creator "Tomas" .
```

- Typed literals
 - RDFa defines a datatype extension attribute

- Alternative content
 - RDFa defines content extension attribute
 - \rightarrow replaces the object value that is in the element's value

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 39 -

Subject

- Creating a subject using about attribute
 - RDFa defines about extension attribute
 - Let the following text is at http://blog.vitvar.com/?p=107

- This corresponds to the RDF triple
 - 1 | <http://blog.vitvar.com/p/107> dc:creator "Tomas".
- Also possible to use multiple subjects on a single page

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 40 -

Types and Blank Nodes

- Types
 - RDFa defines typeof extension attribute
 - → *corresponds to* rdf:type *property*
- Blank node
 - When annotation has typeof but not about
 - \rightarrow blank node, that is, a node without a subject

- I know Peter who has e-mail petr@novak.cz

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 41 -

Overview

- Microformats
- Microdata
- RDF and RDFa
- OpenGraph Protocol

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 42 -

OpenGraph Protocol

- Global Social Graph

 - defines meta-data for pages' description so that it can be easily included in a global graph connecting people and pages through "likes" (a person likes a page)

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 43 -

Page Annotations

- Open Graph protocol main properties
 - a page is the subject in the RDF triple
 - − og:title − *title of the page*
 - − og:type − type of the content (e.g., movie)
 - og:image URL of the image for the page
 - og:url a canonical URL of the page to be used as its permanent ID in the graph
- HTML page annotation RDFa example

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 44 -

Publishing updates

- Ownership
 - Page must be associated with a Facebook application
 - → using fb:app_id meta tag
 - Owners can publish a stream of updates using the Facebook Graph API ₺
- Getting access

```
curl -F type=client_cred \
cred -F client_id=app_id \
F client_secret=app_secret \
https://graph.facebook.com/oauth/access token
```

Publishing updates

Lecture 8: Annotations, CTU Summer Semester 2020/2021, @m1ci

- 45 -