A Graph Model for RDF

Based on a Diploma Thesis by J.Hayes, Universidad de Chile, 2004

Shima Dastgheib Mehdi Allahyari

Introduction

- A graph is a generalization of the simple concept of a collection of *nodes*, connected pair-wise by *edges*.
- very common to represent structures of any sort as graphs, because many practical questions can be reduced to graph problems.
- first contributions to graph theory is Leonhard Euler's discussion of the Seven Bridges of K"onigsberg.

Web and RDF

- Web was built principally for human consumption, but due to its enormous size
- to make use of software agents for organizing, searching, and processing its content.
- Although the data displayed on the Web is machine-readable, it is not machine understandable, fundamental requirement for meaningful processing of it.

RDF

- A commonly accepted solution:
 - enrichment of human-targeted Web resources (Web pages, etc.) with machine-intelligible information, also referred to as metadata annotation.
- The RDF provides a simple triple syntax to express such annotations:
- a resource (the subject) is described by a property (the predicate) and its property value (the object).

RDF

• directed labeled graphs can be employed to represent RDF.

- various purposes for this:
 - data can be conveniently visualized
 - Results for problems stated for graphs in general apply equally to RDF graphs.
 - Whether an RDF graph contains a certain type of pattern.
 - Programming libraries providing graph data structures and algorithms are available to facilitate the implementation of applications using RDF.

- graph representation has certain limitations:
 - RDF permits properties to be described just like other resources.
 - Example: <isCoauthor subProperty collaborates>

- somewhat strange: one of the edges connects an edge label with a node.
- The definition of graphs, however, implies that nodes and edges are distinct sets.
- Another way:

- avoids the non-standard edges of the previous example. Edges connect only nodes, but the labels of edges and nodes intersect.
- The disadvantage :
 - obtained graph does not truly represent the connectivity of the RDF data.
 - property isCoauthor is related to collaborates
- Solution: Bipartite graph for representing RDF

RDF Concept

- Formal Definition:
 - "uris" be the set of URIs, "blanks" the set of blank node identifiers, and "lits" the set of possible literal values of whatever datatype.

$$(s, p, o) \in (uris \cup blanks) \times (uris) \times (uris \cup blanks \cup lits)$$

RDF Graph

- RDF Graph T is a set of RDF statements:
 - univ(T): set of all values occurring in all triples of T.
 - vocab(T): set of all values of the universe that are not blank nodes
- V be a set of URIs and literal values:

$$RDFG(V) := \{ T : T \text{ is } RDF \text{ Graph and } vocab(T) \subseteq V \}$$

set of all RDF Graphs with a vocabulary included in V

RDF Data

- RDF statements are triples consisting of subject, predicate and object.
- URI references may occur as any part of a triple.
- Any collection of RDF data is an RDF Graph.
 - convincing for intuitive understanding
 - not compatible with the definition of a graph in a mathematical sense

Definition of Graph:

• A graph is a pair G = (N,E), where N is a set whose elements are called nodes, and E is a set of unordered pairs $\{u, v\}$, $u, v \in N$

Definition 2 (Bipartite Graph): A graph G = (N, E) is said to be bipartite if $N = U \cup V, U \cap V = \emptyset$ and for all $\{u, v\} \in E$ it holds that $u \in U$ and $v \in V$. A bipartite graph is regular if for every $v_1, v_2 \in V$ degree $(v_1) = \text{degree}(v_2)$.

Formal Definition of the Representation of an RDF Graph

Definition 11 (Directed Labeled Graphs (DLG)): Let V be a vocabulary, T be an RDF Graph with $vocab(T) \subseteq V$ and $\mathcal{G}_{dir, label, multi}$ the set of directed, edge- and node-labeled multigraphs. We then define a map

$$\delta: \mathrm{RDFG}(\mathrm{V}) \to \mathcal{G}_{\mathrm{dir, \, label, \, multi}}$$
 as follows: $\delta(T) = (N, E, l_N, l_E)$, where
$$N = \{n_x : x \in \mathrm{subj}(T) \cup \mathrm{obj}(T)\} \text{ with}$$

$$l_N(n_x) = \begin{cases} (x, d_x) & \text{if } x \text{ is literal } (d_x \text{ is datatype identifier}) \\ x & \text{else} \end{cases}$$

$$E = \{ e_{s,p,o} : (s,p,o) \in T \} \text{ with}$$

from $(e_{s,p,o}) = n_s$, to $(e_{s,p,o}) = n_o$, and $l_E(e_{s,p,o}) = p$

Shortcomings of Directed Labeled Graphs

- in a given set of RDF data a URI reference may occur at the same time as the predicate of one statement and as the subject or object of others
- every reification of a statement lets the statement's property appear as the object(subject) of another statement.

Solution 1)

Issues

- Puzzling drawings
- Sets of arcs and nodes which intersect
 - does not correspond to the commonly accepted definition of graphs.
 - Reduces the task from graph representation to visualization for humans and gives

Solution 2)

The information resource *p* occurs multiple times in the graph:

- once for each usage as a predicate (as edge label)
- once for all uses as a subject or object (as node).

Issues

- Duplicating properties in the graph representation of an RDF Graph makes it unsuitable for the study of *connectivity*.
- Information about a property (its sub- and super-properties, its domain and range) are disconnected from the actual usage of the property. This might result in users drawing misleading conclusions;

From Binary to Ternary

- RDF triples establish ternary relations which cannot be truly represented by the binary edges of classic graphs.
- Labeling the edges neglects the fact that properties are information resources in their own right.
- a proposed approach based on ternary edges (hypergraphs)
 - Beyond the scope of this presentation

Reference

• J. Hayes, A Graph Model for RDF, Diploma Thesis, Technische Universitt Darmstadt/ Universidad de Chile, 2004.