

ICS 624 Spring 2011 Graph Data & RDF

Asst. Prof. Lipyeow Lim
Information & Computer Science Department
University of Hawaii at Manoa

Resource Description Framework (RDF)

ID	Author	Title	Publisher	Year
Isbn0-00- 651409-X	Id_xyz	The glass palace	ld_qpr	2000

ID	Name	Homepage
ld_xyz	Ghosh, Amitav	http://www.amitavghosh.com

ID	Publisher Name	City
ld_qpr	Ghosh, Amitav	London

RDF Graph Data Model

More formally

- An RDF graph consists of a set of RDF triples
- An RDF triple (s,p,o)
 - "s", "p" are URI-s, ie, resources on the Web;
 - "o" is a URI or a literal
 - "s", "p", and "o" stand for "subject", "property" (aka "predicate"), and "object"
 - here is the complete triple: (<http://...isbn...6682>,
 <http://../original>, <http://...isbn...409X>)
- RDF is a general model for such triples
- RDF can be serialized to machine readable formats:
 - RDF/XML, Turtle, N3 etc

RDF/XML

Querying RDF using SPARQL

- The fundamental idea: use graph patterns
- the pattern contains unbound symbols
- by binding the symbols, subgraphs of the RDF graph are selected
- if there is such a sele the query returns bo resources

SELECT ?p ?o WHERE {subject ?p ?o}

Where-clause defines graph patterns. ?p and ?o denote "unbound" symbols

Example: SPARQL

SELECT ?isbn ?price ?currency # note: not ?x! **WHERE** {?isbn a:price ?x.

?x rdf:value ?price.

?x p:currency ?currency.}

Linking Open Data

- Goal: "expose" open datasets in RDF
 - Set RDF links among the data items from different datasets
 - Set up, if possible, query endpoints
- Example: DBpedia is a community effort to
 - extract structured ("infobox") information from Wikipedia
 - provide a query endpoint to the dataset
 - interlink the DBpedia dataset with other datasets on the Web

DBPedia

```
@prefix dbpedia
<http://dbpedia.org/resource/>.
@prefix dbterm
<http://dbpedia.org/property/>.
dbpedia: Amsterdam
  dbterm:officialName "Amsterdam" ;
  dbterm:longd "4";
  dbterm:longm "53";
  dbterm:longs "32";
  dbterm:leaderName dbpedia:Job Cohen ;
  dbterm:areaTotalKm "219";
dbpedia: ABN AMRO
  dbterm:location dbpedia:Amsterdam ;
  . . .
```

Amsterdam

Location of Amsterdam

Coordinates: 52°22'23"N 4°53'32"E

North Holland

Country Netherlands

Province Government

- Type Municipality

- Mayor Job Cohen^[1] (PvdA)
- Aldermen Lodewijk Asscher
Carolien Gehrels

Carolien Gehrels
Tjeerd Herrema
Maarten van Poelgeest

Marijke Vos
- Secretary Erik Gerritsen

Area [2][3]

- City 219 km² (84.6 sq mi)
- Land 166 km² (64.1 sq mi)
- Water 53 km² (20.5 sq mi)
- Urban 1,003 km² (387.3 sq mi)
- Metro 1,815 km² (700.8 sq mi)

Elevation [4] 2 m (7 ft)

Population (1 October 2008)[5][6] - City 755,269

- **Density** 4,459/km² (11,548.8/sq mi)

- Urban 1,364,422 - Metro 2,158,372 - Demonym Amsterdammer

 Time zone
 CET (UTC+1)

 - Summer (DST)
 CEST (UTC+2)

Postcodes 1011 – 1109

Area code(s) 020

Website: www.amsterdam.nl

Linking the Data

```
<http://dbpedia.org/resource/Amsterdam>
 owl:sameAs <http://rdf.freebase.com/ns/...> ;
 owl:sameAs <http://sws.geonames.org/2759793> ;
<http://sws.geonames.org/2759793>_
owl:sameAs <http://dbpedia.org/resource/Amsterdam>
 wgs84 pos:lat "52.3666667";
 wgs84 pos:long "4.8833333";
 geo:inCountry <http://www.geonames.org/countries/#NL>
```