

Introduction to the Semantic Web (through an Example...)

Ivan Herman, W3C

(Last updated: 31 October 2008)

Towards a Semantic Web

- The current Web represents information using
 - natural language (English, Hungarian, Chinese,...)
 - graphics, multimedia, page layout
- Humans can process this easily
 - can deduce facts from partial information
 - can create mental associations
 - are used to various sensory information
 - (well, sort of... people with disabilities may have serious problems on the Web with rich media!)

Towards a Semantic Web

- Tasks often require to combine data on the Web:
 - hotel and travel infos may come from different sites
 - searches in different digital libraries
 - etc.
- Again, humans combine these information easily
 - even if different terminology's are used!

However...

- However: machines are ignorant!
 - partial information is unusable
 - difficult to make sense from, e.g., an image
 - drawing analogies automatically is difficult
 - difficult to combine information automatically
 - is <foo:creator> same as <bar:author>?
 - how to combine different XML hierarchies?

· . . .

Example: automatic airline reservation

- Your automatic airline reservation
 - knows about your preferences
 - builds up knowledge base using your past
 - can combine the local knowledge with remote services:
 - airline preferences
 - dietary requirements
 - calendaring
 - etc
- It communicates with remote information (i.e., on the Web!)
 - (M. Dertouzos: The Unfinished Revolution)

Example: data(base) integration

- Databases are very different in structure, in content
- Lots of applications require managing several databases
 - after company mergers
 - combination of administrative data for e-Government
 - biochemical, genetic, pharmaceutical research
 - etc.
- Most of these data are accessible from the Web (though not necessarily public yet)

And the problem is real...

Example: Social Networks

- Social sites are everywhere these days (LinkedIn, Facebook, Dopplr, Digg, Plexo, Zyb, ...)
- Data is not interchangeable: how many times did you have to add your contacts?
- Applications should be able to get to those data via standard means
 - there are, of course, privacy issues...

Example: Digital Libraries

- It means catalogs on the Web
 - librarians have known how to do that for centuries
 - goal is to have this on the Web, World-wide
 - extend it to multimedia data, too
- But it is more: software agents should also be librarians!
 - help you in finding the right publications

Example: change of address & the authorities

- It means change of address at "official" places
 - so you could still get the right official mails for official notices, tax information, certificates, etc.
- but you never know if you notified the right local, regional, national, etc, authorities
 - ie, you still get some mail from some agency at your old address
- It should be possible to change the address in one official place only
 - the administration should be smart enough to propagate the changes
 - this means that various authorities should be able to merge their data...

Example: "smart" portal

- Various types of "portals" are created (for a journal on-line, for a specific area of knowledge, for specific communities, etc)
- The portals may:
 - integrate lots of different data sources
 - may have access to specialized domain knowledge
- Goal is to provide a better local access, search on the integrated data, reveal new relationships among the data

Example: semantics of Web Services

- Web services technology is great
- But if services are ubiquitous, searching issue comes up, for example:
 - "find me the best differential equation solver"
 - "check if it can be combined with the XYZ plotter service"
- It is necessary to characterize the service
 - not only in terms of input and output parameters...
 - ...but also in terms of its semantics

What is needed?

- (Some) data should be available for machines for further processing
- Data should be possibly combined, merged on a Web scale
- Sometimes, data may describe other data (like the library example, using metadata)...
- ... but sometimes the data is to be exchanged by itself, like my calendar or my travel preferences
- Machines may also need to <u>reason</u> about that data

In what follows...

- We will use a simplistic example to introduce the main Semantic Web concepts
- We take, as an example area, data integration

The rough structure of data integration

- Map the various data onto an abstract data representation
 - make the data independent of its internal representation...
- 2. Merge the resulting representations
- 3. Start making queries on the whole!
 - queries that could not have been done on the individual data sets

A <u>simplified</u> bookstore data (dataset "A")

ID	Author	Title	Publisher	Year
ISBN0-00-651409-X	id_xyz	The Glass Palace	id_qpr	2000

ID	Name	Home Page
id_xyz	Ghosh, Amitav	http://www.amitavghosh.com

ID	Publ. Name	City
id_qpr	Harpers Collins	London

1st: export your data as a set of relations

Some notes on the exporting the data

- Relations form a graph
 - the nodes refer to the "real" data or contain some literal
 - how the graph is represented in machine is immaterial for now
- Data export does <u>not</u> necessarily mean physical conversion of the data
 - relations can be generated on-the-fly at query time
 - via SQL "bridges"
 - scraping HTML pages
 - extracting data from Excel sheets
 - etc.
- One can export <u>part</u> of the data

Another bookstore data (dataset "F")

	Α	В	С	D	E
1	ID	Titre	Auteur	Traducteur	Original
2	ISBN0 2020386682	Le Palais des miroirs	A7	A8	ISBN-0-00-651409-X
3					

2nd: export your second set of data

3rd: start merging your data

3rd: start merging your data (cont.)

3rd: merge identical resources

Start making queries...

- User of data "F" can now ask queries like:
 - "give me the title of the original"
 - well, ... « donnes-moi le titre de l'original »
- This information is not in the dataset "F"....
- ...but can be retrieved by merging with dataset "A"!

However, more can be achieved...

- We "feel" that a:author and f:auteur should be the same
- But an automatic merge doest not know that!
- Let us add some extra information to the merged data:
 - a:author same as f:auteur
 - both identify a "Person"
 - a term that a community may have already defined:
 - a "Person" is uniquely identified by his/her name and, say, homepage
 - it can be used as a "category" for certain type of resources

3rd revisited: use the extra knowledge

Start making richer queries!

- User of dataset "F" can now query:
 - "give me the home page of the original's author"
- The information is not in datasets "F" or "A"...
- ...but was made available by:
 - merging datasets "A" and datasets "F"
 - adding three simple extra statements as an extra "glue"

Combine with different datasets

- Using, e.g., the "Person", the dataset can be combined with other sources
- For example, data in Wikipedia can be extracted using dedicated tools
 - e.g., the "dbpedia" project can extract the "infobox" information from Wikipedia already...

Merge with Wikipedia data

Merge with Wikipedia data

Merge with Wikipedia data

Is that surprising?

- Maybe but, in fact, no...
- What happened via automatic means is done all the time, every day by the users of the Web!
- The difference: a bit of extra rigour (e.g., naming the relationships) is necessary so that machines could do this, too

What did we do?

- We combined different datasets that
 - are somewhere on the web
 - are of different formats (mysql, excel sheet, XHTML, etc)
 - have different names for relations
- We could combine the data because some URI-s were identical (the ISBN-s in this case)
- We could add some simple additional information, using common terminologies that a community has produced
- As a result, new relations could be found and retrieved

It could become even more powerful

- We could add extra knowledge to the merged datasets
 - e.g., a full classification of various types of library data
 - geographical information
 - etc.
- This is where <u>ontologies</u>, extra <u>rules</u>, etc, come in
 - ontologies/rule sets can be relatively simple and small, or huge, or anything in between...
- Even more powerful queries can be asked as a result

What did we do? (cont)

Data in various formats

The abstraction pays off because...

- the graph representation is independent on the exact format, data structures, schemas
- ... a change in local database schema's, XHTML structures, etc, do not affect the whole, only the "export" step
 - "schema independence"
- new data, new connections can be added seamlessly, regardless of the structure of other data sources

The network effect

- The usage of URI-s mean that we can link any data to any data on the Web
- The "network effect" is extended to the data on the Web
- "Mashup on steroids" become possible

So where is the Semantic Web?

- The Semantic Web provides technologies to make such integration possible! For example:
 - an abstract model for the relational graphs: RDF
 - extract RDF information from XML (eg, XHTML) pages:
 GRDDL
 - add structured information to XHTML pages: RDFa
 - a query language adapted for the relational graphs:
 SPARQL
 - characterize the relationships, categorize resources: RDFS, OWL, SKOS, Rules
 - applications may choose among the different technologies
 - reuse of existing "ontologies" that others have produced (FOAF in our case)

So where is the Semantic Web? (cont)

Data in various formats

Public datasets are accumulating

- IgentaConnect bibliographic metadata storage: over 200 million triplets
- RDFS/OWL Representation of WordNet: also downloadable as 150MB of RDF/XML
- "Département/canton/commune" structure of France published by the French Statistical Institute
- Geonames Ontology and Data: 6 million geographical features
- "dbpedia": infobox data of Wikipedia into RDF
- Note the "Billion Triple Challenge 2008"!

Semantic Web applications

- The data integration is only one area of SW applications
- Let us see some more...

Practical applications

Follow the separate slide set

Conclusions

- The Semantic Web is there to integrate data on the Web
- The goal is the creation of a <u>Web of Data</u>

CEO guide for SW: the "DO-s"

- Start small: Test the Semantic Web waters with a pilot project [...] before investing large sums of time and money.
- Check credentials: A lot of systems integrators don't really have the skills to deal with Semantic Web technologies. Get someone who's savvy in semantics.
- Expect training challenges: It often takes people a while to understand the technology. [...]
- Find an ally: It can be hard to articulate the potential benefits, so find someone with a problem that can be solved with the Semantic Web and make that person a partner.

Source: BusinessWeek Online, April 2007

CEO guide for SW: the "DON'T-s"

- Go it alone: The Semantic Web is complex, and it's best to get help.
 [...]
- Forget privacy: Just because you can gather and correlate data about employees doesn't mean you should. Set usage guidelines to safeguard employee privacy.
- Expect perfection: While these technologies will help you find and correlate information more quickly, they're far from perfect. Nothing can help if data are unreliable in the first place.
- Be impatient: One early adopter at NASA says that the potential benefits can justify the investments in time, money, and resources, but there must be a multi-year commitment to have any hope of success

Source: BusinessWeek Online, April 2007

Thank you for your attention!

These slides are publicly available on:

http://www.w3.org/People/Ivan/CorePresentations/IntroThroughExample/