Semantic Web Overview

Diane Vizine-Goetz OCLC Research

Outline

- Semantic Web vision
- Core technologies
- OCLC Web services

The Vision

"The Semantic Web is not a separate Web but an extension of the current one, in which information is given well-defined meaning, better enabling computers and people to work in cooperation." [1]

More on the Vision

". . .information on the web needs to be in a form that machines can 'understand' rather than simply display. The concept of machineunderstandable documents does not imply some magical artificial intelligence allowing machines to comprehend human mumblings. It relies solely on a machine's ability to solve well-defined problems by performing well-defined operations on welldefined data." [2]

Core technologies

- eXtensible Markup Language (XML)
- Resource Description Framework (RDF)
- Ontologies
- Software agents

XML (eXtensible Markup Language)

- Standard designed to transmit structured data to Web applications
- Describes structure & content
- Provides syntactic interoperability
- XML namespaces qualify element names uniquely on the Web in order to avoid conflicts between elements with the same name

Metadata in HTML

```
<body>
```

Title: Automatic Classification and Content Navigation Support for Web Services

Creator: Traugott Koch

Creator: Diane Vizine-Goetz

Subject: Automatic classification

Subject: Knowledge organization

Publisher: OCLC

Date: 1999

Type: Text

Identifier: http://www.oclc.org/research/publications/arr/1998/koch_vizine-

goetz/automatic.htm

Language: en

</body>

Metadata in XML

```
<metadata xmlns:dc="http://purl.org/dc/elements/1.1/">
  <a href="color: blue;"><dc:title>Automatic Classification and Content Navigation Support for</a>
 Web Services</dc:title>
  <dc:creator>Traugott Koch</dc:creator>
  <dc:creator>Diane Vizine-Goetz</dc:creator>
  <dc:subject>Automatic classification</dc:subject>
 <dc:subject>Knowledge organization</dc:subject>
 <dc:publisher>OCLC</dc:publisher>
 <dc:date>1999</dc:date>
  <dc:type>Text</dc:type>
 <a href="cdc:identifier"><a href="cdc:identifier">http://www.oclc.org/research/publications/arr/1998/koch_">http://www.oclc.org/research/publications/arr/1998/koch_</a>
 vizine-goetz/automatic.htm</dc:identifier>
  <dc:language>en</dc:language>
</metadata>
```

RDF (Resource Description Framework)

- Provides a mechanism for encoding meaning
- Simple way to state facts (e.g., properties, characteristics) about web resources
- Employs URIs to identify resources
- Data interoperability layer

URIs link concepts to unique definitions

- dc:creator
 - Traugott Koch

- http://www.oclc.org/LCNAF/n93-57973
- Diane Vizine-Goetz
 - http://www.oclc.org/LCNAF/n86-846300
- dc:subject
 - Automatic classification
 - http://www.oclc.org/LCSAF/sh85-10088
 - Knowledge organization
 - http://www.oclc.org/LCSAF/sh85-10088

Metadata in RDF

```
<?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/1.0/">
<rdf:Description about="http://www.oclc.org/research/publications/arr/1998/koch_vizine-
 goetz/automatic.htm">
<a href="cc:title"><a href="cc:title"><a href="cc:title">Automatic Classification and Content Navigation Support for Web">Content Navigation Support for Web</a>
 Services</dc:title>
<dc:creator>Koch, Traugott</dc:creator>
<dc:creator>http://www.oclc.org/LCNAF/n86-846300</dc:creator>
<dc:format>text/html</dc:format>
<dc:publisher>OCLC</dc:publisher>
<dc:date>1999</dc:date>
<dc:identifier>http://www.oclc.org/research/publications/arr/1998/koch_vizine-
 goetz/automatic.htm</dc:identifier>
<dc:language>en</dc:language>
<dc:subject>http://www.oclc.org/LCSAF/sh85-10088</dc:subject>
<dc:subject>Knowledge organization</dc:subject>
</rdf:Description>
```


Ontologies

- An ontology formally defines a common set of terms that are used to describe and represent a domain (e.g., librarianship, medicine, etc.)
- Ontologies include computer-usable definitions of basic concepts in the domain and the relationships among them
- Ontologies are usually expressed in a logicbased language

Ontologies

- A web ontology language, the logic layer, will provide a language for describing the set of inferences that can be made for a collection of data
- For example, a search program using an ontology might look only for resources described by precise concepts, from a given set of KO resources, instead of simple keywords (see RDF example)

Ontologies, taxonomies, vocabularies, etc.

- Ontology used to describe knowledge organization resources with varying degrees of structure
 - Linguistic and lexical ontologies (WordNet)
 - Vocabularies (Dublin Core)
 - Taxonomies (Yahoo, Open Directory)
 - Thesauri (AAT, INSPEC Thesaurus, MeSH)
 - Classification schemes (DDC, UDC)
- Web ontologies might use one or more of the above KO resources

Software agents

- "...programs that collect Web content from diverse sources, process the information and exchange the results with other programs"
 [1]
- Software agents will become effective as more well-defined content & other agents become available

Layers of the Semantic Web [2]

Recap vision and goal

" ...aim of the SW [Semantic Web] vision is to make Web information practically processible by a computer. Underlying this is the goal of making the Web more effective for its users...by the automation or enabling of things that are currently difficult to do: locating content, collating and cross-relating content, drawing conclusions from information found in two or more separate sources." [5]

Caveat

"... the new technology, like the old, involves asking people to make some extra effort, in repayment for which they will get substantial new functionality -- just as the extra effort of producing HTML markup (HyperText Markup Language) is outweighed by the benefit of having content searchable on the web." [2]

OCLC Web Services

- Unbundle metadata services from <u>CORC</u> system
 - Extract metadata from resource
 - Automatically assign subject terms
 - Control names and subjects

OCLC Web Services

- Offer a range of terminology services that supports multiple
 - Terminology resources
 - Methods and Services
 - Protocols
 - Specifications for knowledge organization resources

Unrestricted Terminology Resources

- Available now
 - LC Name & Subject Authority Files
 - LC Children's Headings (AC Program)
- In the queue
 - ERIC thesaurus & GEM subject headings
 - FAST (under development)
 - GSAFD file (form & genre categories for fiction)
 - LC Classification
 - MeSH

Restricted Terminology Resources

- Available now
 - Dewey Decimal Classification
 - PAIS Subject Headings
 - Sears Subject Headings
- Under discussion
 - Canadian Subject Headings (NLC)
 - RVM (Bibliothèque de l'Université Laval) & RAMEAU (Bibliothèque nationale de France)
 - SWD (Die Deutsche Bibliothek)
 - Te Pātakataka (Subject headings for New Zealand Primary Schools)

Multiple Protocols

- SOAP
- HTTP Get
- HTTP Post
- Z39.50

Multiple Specifications

- Zthes-in-XML
- MARC-in-XML
- RDF thesaurus specification
- XML and Xlink

Projects & Prototypes

- ePrint archive
 - Automated assignment of DDC categories and other controlled subject terms
- OCLC & Northwestern University
 - Provide a Web service to verify DDC numbers
- Prototype
 - LCCN Web Service Demo

Terminology Services

References & suggested resources

- 1. The Semantic Web by Tim Berners-Lee, James Hendler & Ora Lassila
 - http://www.sciam.com/2001/0501issue/0501berners-lee.html
- 2. Scientific publishing on the 'semantic web' by Tim Berners-Lee & James Hendler
 - http://www.nature.com/nature/debates/e-access/Articles/bernerslee.htm
- 3. Text markup and the cost of access by Jon Bosak
 - http://www.nature.com/nature/debates/e-access/Articles/bosak.html
- 4. XML and the Second-Generation Web by Jon Bosak and Tim Bray
 - http://www.sciam.com/1999/0599issue/0599bosak.html
- 5. Building the Semantic Web by Edd Dumbill
 - http://www.xml.com/pub/a/2001/03/07/buildingsw.html

References & suggested resources

- 6. RDF Primer
 - http://www.w3.org/2001/09/rdfprimer/rdf-primer-20020315.html
- 7. Requirements for a Web Ontology Language
 - http://www.w3.org/TR/2002/WD-webont-req-20020307/