

RDF, linked data and semantic web

Jose Emilio Labra Gayo

Departamento de Informática Universidad de Oviedo

About me

Main researcher WESO research group (WEb Semántics Oviedo) Author of the following books:

Web Semántica (2012)

Validating RDF Data (2017)

http://www.di.uniovi.es/~labra

Structure of presentation

Why RDF?

RDF data model

RDF ecosystem

RDF applications

Inference systems: RDFS, OWL

SPARQL

Challenges

Why RDF?

The flood of data

Producing data is more and more easy

Open trends

Open Software

Open Content

Open Data

Open Science

Open Government

Old models are affected

Músic, Films, finance,...

Education

Government ...

Why?

Reasons for governments

Transparency

Leadership

Government as catalyzer

Promote participation

New initiatives and apps

Reasons for citizens

Data belong to us

Created with public money

We want better services

OK, long live to data! but...

Problems of current web

It is not enough to publish data It must be found If not found, as if it doesn't exist It must be usable If not usable, it is worthless Reuse data in unexpected contexts

Semantic loss

When publishing data, some semantics is lost

The person that wants to publish has more info about the data

Some info is lost during the publication process

HTML doesn't have enough semantics

HTML is intended to publish hypertext

HTML tags are understood by browsers

Information inside tags = natural language

Machines don't understand natural language yet

```
Event:

\ul>
\lambda name: Concert
\lambda lambda name: Next saturday
```

```
hpunupanipiniu:

>ul>
>ul>

>uli>

>uli>

>uli>

>uli>

<l
```


XML problem

XML goes a step forward

Specific vocabularies have meaning in some specific context

Specific applications can process XML documents

XML documents are difficult to integrate if they are from different domains

```
<event>
  <name>Concert</name>
  <date>Next saturday</date>
  </event>
  </event>
  <event>
  <a href="https://example.com/date"><event>
  <a href="https://example.com/date"><event>
  <a href="https://example.com/date"><event>
  <a href="https://example.com/date"><event></a>
  <a href="https://event"><event></a>
```

```
<իրադարձություն>
<տիպ>համերգ</տիպ>
<ամսաթիվ>հաջորդ շաբաթ</ամսաթիվ>
</իրադարձություն>
```


Json problem

JSON is almost the same as XML

It may be easier to parse and processby developers

But the meaning depends on each domain

It is even worse as there are no namespaces or validation

Jose Emilio Labra Gayo http://www.di.uniovi.es/~labra

Towards semantic web

Semantic web = vision of the data web

Goal: Share and Reuse data between applications, and communities

Tim Berners Lee Source: Wikipedia

From a web of documents to a web of data

Benefits

Accessible data

Avoid semantic loss

Facilitate task automation

Linked data

Data reuse

Application integration

The best way to use your data will be found by other people

Jo Walsh, Rufus Pollock, http://www.okfn.org/files/talks/xtech 2007/

Web features

Non centralized

Difficult to ensure data integrity and quality

Dynamic information

Information is constantly changing

Big amounts of information

Big data

3Vs: Volume, Velocity, Variety

Open system

AAA lemma: Anyone can say Anything about Any topic

It is not enough to publish data...

Biggest challenge = Integration

In general, the challenge is not to computerize something

The challenge is **integrate** systems

Interoperability

Publish = make something accessible

Accessibility levels

Physical disability

Technical disability: other environments

Cultural and intellectual

Illiteracy

Knowledge barriers

Other languages...

Accessible to machines

http://sstardata.info/

- Publish data (any format)
- ★★ Use structured formats (Excel instead of scanned pictures)
- ★★★ Non proprietary structured formats (CSV instead of Excel)
- ★★★★ Use URIs to identify data (other systems can link to our data)
- ★★★★★★ Link to other data (provide contextual information)

Black box formats: Pictures, video, audio, etc.

Binary formats: PDF, PS, etc.

They require low level techniques, pattern recognition, signal processing, etc

Structured formats

Data have some structure

Example: Excel

Problem with proprietary formats

May require non-free tools

Non-proprietary formats

Use open-structured formats

Examples: CSV, HTML

Problem: Content depends on context

URIs identify data

Use URIs to identify data Content negotiation can provide different representations

Example

Example: RDF

<http://www.sepe.es/data/unemployment/Asturias/Allande/2013/10>

Link with other data

Representations return links to other data It allos to:

Reuse and find other data Unforeseen applications

Linked data example $\star \star \star \star \star \star$

<http://www.sepe.es/data/unemployment/Asturias/Allande/2013/10> HTML? RDF? @prefix sepe: <http://www.sepe.es/data/> sepe:obs1 sepe:municipality dbo:allande; sepe:unemployees 23 . dbo:allande dbo:areaTotal 342.24 ; <http:/.../municipalitiesInAsturias> ; rdf:type dbo:country <http:/.../Spain> ; dbo:populationTotal 2106 ;

Linked Open Data principles $\star \star \star \star \star \star$

- 1. Use URIs to denote things
- 2. Use HTTP URIs so that people can look up those names
- 3. When someone looks up a URI, provide useful information, using the standards (RDF*, SPARQL)
- 4. Include links to other URIs. so that they can discover more things.

Linked open data (2007)

Linked open data (2008)

Linked open data (2009)

Linked open data (2014)

RDF Data Model

Short history of RDF

RDF: Resource Description Framework

Around 1997 - PICS, Dublin core, Meta Content Framework

1997 1st Working draft https://www.w3.org/TR/WD-rdf-syntax-971002
RDF/XML

1999 1st W3C Rec https://www.w3.org/TR/1999/REC-rdf-syntax-19990222/
XML Syntax, first applications RSS, EARL

2004 - RDF Revised https://www.w3.org/TR/2004/REC-rdf-concepts-20040210/

Emergence of SPARQL, Turtle, Linked Data

2014 - RDF 1.1 https://www.w3.org/TR/rdf11-concepts/
SPARQL 1.1, JSON-LD

2017 - RDF validation: SHACL/ShEx

Jose Emilio Labra Gayo http://www.di.uniovi.es/~labra

RDF Data Model

RDF is made from statements

Statment = a triple (subject, predicate, object)

Example:

N-Triples representation

<http://example.org/alice> <http://schema.org/knows> <http://example.org/bob> .

Set of statements = RDF graph

RDF data model = directed graph

N-triples representation

subject

predicate

object

Turtle notation

Human readable notation that simplifies N-Triples Allows namespace declarations

```
N-Triples
```

```
<http://example.org/alice> <http://schema.org/knows> <http://example.org/bob> .
  <http://example.org/bob> <http://schema.org/knows> <http://example.org/carol> .
  <http://example.org/carol> <http://schema.org/knows> <http://example.org/alice> .
  <http://example.org/carol> <http://schema.org/knows> <http://example.org/bob> .
```


Note:

We will see later other Turtle simplifications

Namespaces simplification

RDF is compositional

RDF graphs can be merged to obtain a bigger graph Automatic data integration

RDF is compositional

RDF graphs can be merged to obtain a bigger graph Automatic data integration

Turtle syntax

Some simplifications prefix declarations

; when triples share the subject

```
:alice schema:birthPlace dbr:Oviedo .
:alice schema:knows :bob .
:alice schema:knows :bob .
```

, when triples share subject and object

```
:alice schema:knows :alice .
:alice schema:knows :bob .
:carol schema:knows :alice ,:bob .
```


Turtle syntax

Exercise: simplify

```
prefix : <http://example.org/>
prefix schema: <http://schema.org/>
prefix dbr: <http://dbpedia.org/resource>

:alice schema:knows :bob .
:bob schema:knows :carol .
:carol schema:knows :bob .
:carol schema:knows :alice .
:bob schema:birthPlace dbr:Spain .
:carol schema:birthPlace dbr:Spain .
```


RDF Literals

Objects can also be literals

Literals contain a lexical form and a datatype

Typical datatypes = XML Schema primitive datatypes

If not specified, a literal has datatype xsd:string

Remember...RDF is compositional

Merging previous data

Blank nodes

Subjects and objects can also be Blank nodes

Turtle notation with local identifier


```
Mathematical meaning:
```

 $\exists x(schema:knows(:carol,x) \land :age(x, 23)$

Blank nodes

Language tagged strings

String literals can be qualified by a language tag

They have datatype rdfs:langString

Turtle notation


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


...and that's all about the RDF data model

The RDF Data model is very simple

RDF ecosystem

RDF Syntax

Shared entities and RDF vocabularies

Applications of RDF

Inference and ontologies

Query languages

RDF Validation

RDF syntax

First syntax based on XML: RDF/XML

N-Triples (enumerates all triples separated by dots)

Turtle (human readability)

JSON-LD

...other syntaxes...

....lots of syntaxes but a unique data model

RDF/XML

First syntax

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"</pre>
 xmlns="http://example.org/"
 xmlns:schema="http://schema.org/">
<rdf:Description rdf:about="http://example.org/carol">
<schema:knows>
  <rdf:Description rdf:about="http://example.org/bob">
  <schema:knows rdf:resource="http://example.org/carol"/>
  <schema:name>Robert</schema:name>
  <schema:birthDate rdf:datatype="xsd:date">1980-03-10</schema:birthDate>
  </rdf:Description>
</schema:knows>
<schema:knows>
 <rdf:Description rdf:about="http://example.org/alice">
  <schema:knows rdf:resource="http://example.org/bob"/>
  <schema:knows rdf:resource="http://example.org/carol"/>
  </rdf:Description>
</schema:knows>
<schema:knows rdf:parseType="Resource">
 <age rdf:datatype="http://www.w3.org/2001/XMLSchema#integer">23</age>
</schema:knows>
</rdf:Description>
</rdf:RDF>
```


N-Triples

For testing and easy parsing ...just triples separated by dots

```
<http://example.org/bob> .
<http://example.org/carol> <http://schema.org/knows>
<http://example.org/carol> <http://schema.org/knows>
 <http://example.org/alice> .
<http://example.org/carol> <http://schema.org/knows>
 _:X .
 "23"^^<http://www.w3.org/2001/XMLSchema#integer> .
_:x
 <http://example.org/age>
<http://example.org/alice> <http://schema.org/knows>
 <http://example.org/bob> .
<http://example.org/alice> <http://schema.org/knows>
 <http://example.org/carol> .
<http://example.org/bob>
 <http://schema.org/knows>
 <http://example.org/carol> .
<http://example.org/bob>
 <http://schema.org/name>
 "Robert" .
 <http://schema.org/birthDate>
<http://example.org/bob>
 "1980-03-10"^^<xsd:date> .
```


Turtle

Designed to be human-readable

JSON-LD

Json for linked data

```
"@context" : {
"knows" : { "@id" : "http://schema.org/knows", "@type" : "@id" },
"age" : { "@id" : "http://example.org/age", "@type" : "http://www.w3.org/2001/XMLSchema#integer" },
"name" : { "@id" : "http://schema.org/name" },
"birthDate" : { "@id" : "http://schema.org/birthDate", "@type" : "xsd:date" },
"@vocab" : "http://example.org/",
"schema" : "http://schema.org/"
"@graph" : [
{ "@id" : "http://example.org/alice",
 "knows" : [ "http://example.org/bob", "http://example.org/carol" ] },
{ "@id" : "http://example.org/bob",
 "birthDate" : "1980-03-10",
 "knows" : "http://example.org/carol",
 "name" : "Robert" },
{ "@id" : "http://example.org/carol",
 "knows" : [ "http://example.org/bob", "http://example.org/alice", " :x" ] },
{ "@id" : " :x",
  "http://example.org/age" : 23 }
```


Other Turtle simplifications

RDF type property
Numbers
Collections

RDF type property

The rdf:type property declares the type of a resource

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>.
@prefix schema: <http://schema.org/> .
e:alice rdf:type schema:Person .
e:bob rdf:type schema:Person .
```

rdf:type can be simplified as a

```
@prefix schema: <http://schema.org/> .
:alice a schema:Person .
:bob a schema:Person .
```


Constants

Numbers and boolean values can be represented without quotes They are parsed as XML Schema datatypes

Datatype	Shorthand example	Lexical example
xsd:integer	3	"3"^^xsd:integer
xsd:decimal	-3.14	"true"^^xsd:decimal
xsd:double	3.14e2	"true"^^xsd:double
xsd:boolean	true	"true"^^xsd:boolean

Collections

Ordered lists

```
:m23 schema:name "New York City Marathon ";
 :results ( :dave :alice :bob ) .
```

Internally, represented as linked lists

```
:m23 schema:name "New York City Marathon ";
:results _:1 .
_:1 rdf:first :dave ;
 rdf:next _:2 .
_:2 rdf:first :alice ;
 rdf:next _:3 .
_:3 rdf:first :bob ;
 rdf:next rdf:nil .
```


Shared entities and vocabularies

The use of URIs instead of plain strings facilitates:

Merging data from heterogeneous sources

Avoid ambiguity

Challenge: Agreeing on common entities and properties

Appearance of some popular vocabularies:

schema.org: Joint effort from Google, Yahoo, Microsoft, Yandex

Linked open vocabularies Project: http://lov.okfn.org/

Some popular vocabularies and namespaces

Alias	URL	Name	Some properties
rdf:	http://www.w3.org/1999/02/22-rdf-syntax- ns#	RDF	<pre>type, subject, predicate, object,</pre>
rdfs:	http://www.w3.org/2000/01/rdf-schema#	RDF Schema	<pre>domain, range Class, Property subClassOf,</pre>
owl:	http://www.w3.org/2002/07/owl#	OWL Ontologías	<pre>sameAs, intersectionOf unionOf,</pre>
dc:	http://purl.org/dc/elements/1.1/	Dublin Core	author, date, creator,
schema	http://schema.org/	Schema.org	name, knows, etc.
skos:	http://www.w3.org/2008/05/skos#	SKOS Simple Knowledge Organization System	broader, narrower,

Service http://prefix.cc can be used to find the most popular prefix for some URI

Applications of RDF

First applications

RDF & HTML: RDFa, Microdata

RDF to represent knowledge

RDF as an internal database

Linked data

First RDF applications

Some initiatives proposed by W3C

RSS 1.0 was proposed with an RDF/XML based syntax

Other XML based versions were available

EARL: Evaluation and Reporting Language

RDF/XML adoption was not popular

RDF & HTML

Possibilities

One resource for HTML and another for metadata in RDF

RDFa: Use HTML attributes to encode RDF triples

Microdata: New HTML5 attributes can encode metadata

RDFa

Microdata

RDF to represent knowledge

Freebase: developed by Metaweb (2005)

Open, shared database of world's knowledge

Acquired by Google in 2010. It is the basis of Google knowledge graph

DBpedia (http://dbpedia.org)

Extracts knowledge from Wikipedia and converts it to RDF

Wikidata (http://wikidata.org/)

Free knowledge base edited collaboratively

Developed by Wikimedia foundation

RDF as an internal database

Specialized RDF databases (triplestores)

RDF = very flexible, easy to adapt to domain changes

Several big companies are using RDF internally

Example: BBC, Europeana

RDF for Linked open data

Principles proposed by Tim Berners-Lee to publish data:

- 1. Use URIs to denote things
- 2. Use HTTP URIs so that people can look up those names
- 3. When someone looks up a URI, provide useful information, using the standards (RDF*, SPARQL)
- 4. Include links to other URIs. so that they can discover more things.

RDF as the basis of Semantic Web

First version proposed by Tim Berners Lee, year 2000 http://www.w3.org/2000/Talks/1206-xml2k-tbl/slide10-0.html

RDF as the basis of Semantic Web

RDFS & inferences

RDFS

Originally RDF Schema (2000)

Defines a vocabulary for common concepts

Classes: rdfs:Class, rdfs:Property, rdfs:Literal

Properties: rdfs:domain, rdfs:range, rdfs:subClassOf, ...

Jose Emilio Labra Gayo http://www.di.uniovi.es/~labra

RDFS

RDFS processors can infer new triples

RDFS defines several rules for inference:

IF x rdf:type A AND A rdfs:subClassOf B THEN x rdf:type B

OWL

Web Ontology Language.

First version (2004), OWL 2 (2009)

Based on description logics

Language to describe classes, individuals, relationships

OWL example

```
<> a owl:Ontology .
:Man a owl:Class ;
owl:equivalentClass [
 owl:intersectionOf (:Person
 [ a owl:Restriction ;
 owl:onProperty schema:gender ; owl:hasValue schema:Male
:Woman a owl:Class ;
owl:equivalentClass [
 owl:intersectionOf ( :Person
 [ a owl:Restriction ;
 owl:onProperty schema:gender ; owl:hasValue schema:Female
[ a owl:AllDisjointClasses ; owl:members ( :Woman :Man ) ] .
:Person owl:equivalentClass [ rdf:type owl:Class ;
 owl:unionOf ( :Woman :Man )
```

Instance data

```
:alice a :Woman ;
  schema:gender schema:Female .
:bob a :Man .
```

Inferred data

```
:alice a :Person .
:bob a :Person .
:bob schema:gender schema:Male .
```


OWL

OWL can been used to describe domain ontologies

Different kinds of ontologies:

Upper level ontologies (SUMO, WordNet, ...)

Domain specific (example: SNOMED)

Tools to edit ontologies: Protégé editor