

An Introduction to Semantic Web (Tutorial)

17th International World Wide Web Conference Beijing, China, 21st April, 2008

Ivan Herman (郝易文), W3C

> 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 information may come from different sites
 - searches in different digital libraries
 - etc.
- Again, humans combine these information easily
 - even if different terminologies 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>?

a

> 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 <u>is</u> 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...

> 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

- 1. 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")

ID	Titre	Auteur	Traducteur	Original
ISBN0 2020386682	Le Palais des miroirs	i_abc	id_qrs	ISBN-0-00-651409-X

ID	Nom	
id_abc	Ghosh, Amitav	
id_qrs	Besse, Christiane	

> 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:
 - « donnes-moi le titre de l'original »
 - (ie: "give me the title of the 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 does 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:
 - « donnes-moi la page d'accueil de l'auteur de l'original »
 - (ie, "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
 - there is an active development to add some simple semantic "tag" to wikipedia entries (so called "Semantic Wiki"-s)
 - the "DBpedia" project can extract the "infobox" information from Wikipedia already... (see later)

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 rigor (e.g., naming the relationships) is necessary so that machines could do this, too

> What did we do?

- We combined different datasets
 - all may be of different origin somewhere on the web
 - all may have different formats (mysql, excel sheet, XHTML, etc)
 - all may have different names for relations (e.g., multilingual)
- We could combine the data because some URI-s were identical (the ISBN-s in this case)
- We could add some simple additional information (the "glue"), also 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 type of library data
 - geographical information
 - etc.
- This is where <u>ontologies</u>, <u>thesauri</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
 - e.g., in case of large ontologies the emphasis of queries may be drawn with the help of specialized engines

What did we do? (cont)

> The abstraction pays off because...

- ... the graph representation is independent on the exact structures in, say, a relational database
- ... 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

So where is the Semantic Web?

- The Semantic Web provides technologies to make such integration possible!
- Hopefully you get a full picture at the end of the tutorial...

> Basic RDF

> RDF triples

- Let us begin to formalize what we did!
 - we "connected" the data...
 - but a simple connection is not enough... it should be named somehow
 - hence the RDF Triples: <u>a labeled connection between two</u> <u>resources</u>

> RDF triples (cont.)

- An RDF Triple (s,p,o) is such that:
 - "s", "p" are URI-s, ie, resources on the Web; "o" is a URI or a literal
 - "s", "p", and "o" stand for "subject", "predicate", and "object", respectively
 - conceptually: "p" connects, or relates the "s" and "o"
 - note that we use URI-s for naming: i.e., we can use http://www.example.org/original
 - here is the complete triple:

```
(<http://...isbn...6682>, <http://.../original>, <http://...isbn...409X>)
```

- <u>RDF</u> is a general model for such triples (with machine readable formats like RDF/XML, Turtle, N3, RXR, ...)
- ... and that's it!

> RDF triples (cont.)

- RDF triples are also referred to as "triplets", or "statements"
- The "p" is also referred to as "property" in some cases
- Resources can use any URI; it can denote an element within an XML file on the Web, not only a "full" resource, e.g.:
 - http://www.example.org/file.xml#element(home)
 - http://www.example.org/file.html#home
 - http://www.example.org/file2.xml#xpath1(//q[@a=b])
- RDF triples form a directed, labeled graph (best way to think about them!)

> A simple RDF example (in RDF/XML)

(Note: namespaces are used to simplify the URI-s)

> A simple RDF example (in Turtle)


```
<http://.../isbn/2020386682>
 f:titre "Le palais des mirroirs"@fr;
 f:original <http://.../isbn/000651409X>.
```

> URI-s play a fundamental role

- URI-s made the merge possible
- Anybody can create (meta)data on any resource on the Web
 - e.g., the same XHTML file could be annotated through other terms
 - semantics is added to existing Web resources via URI-s
 - URI-s make it possible to link (via properties) data with one another
- URI-s ground RDF into the Web
 - information can be retrieved using existing tools
 - this makes the "Semantic Web", well... "Semantic <u>Web</u>"

"Internal" nodes

- Consider the following statement:
 - "the publisher is a «thing» that has a name and an address"
- Until now, nodes were identified with a URI. But...
- ...what is the URI of «thing»?

> One solution: create an extra URI

- The resource will be "visible" on the Web as all other resources
 - care should be taken to define <u>unique</u> URI-s (hence the UUID in the example)
- Serializations may give syntactic help to define local URI-s (much like the id-s in HTML)

> Internal identifier (blank nodes)

- The exact syntax depends on the serialization format
- A234 is invisible from outside (it is not a "real" URI!); it is an internal identifier for a resource

> Blank nodes: the system can also do it

- Let the system create a "nodeID" internally (you do not really care about the name...)
- The example below is in Turtle (RDF/XML has something similar):

```
<http://.../isbn/000651409X> a:publisher [
 a:p_name "HarpersCollins";
 ...
].
```


> Blank nodes: some more remarks

- Blank nodes require attention when merging
 - blanks nodes with identical nodeID-s in <u>different</u> graphs are <u>different</u>
 - implementations must be careful with their naming schemes when merging
- Many applications prefer not to use blank nodes and define new URI-s "on-the-fly"
 - eg, when triples are in a database
- From a logic point of view, blank nodes represent an "existential" statement ("there is a resource such that...")

> RDF in programming practice

- For example, using Java+Jena (HP's Bristol Lab):
 - a "Model" object is created
 - the RDF file is parsed and results stored in the Model
 - the Model offers methods to retrieve:
 - triples
 - (property,object) pairs for a specific subject
 - (subject,property) pairs for specific object
 - etc.
 - the rest is conventional programming...
- Similar tools exist in Python, PHP, etc.

> Jena example


```
// create a model
Model model=new ModelMem();
Resource subject=model.createResource("URI_of_Subject")
// 'in' refers to the input file
model.read(new InputStreamReader(in));
StmtIterator iter=model.listStatements(subject,null,null);
while(iter.hasNext()) {
 st = iter.next();
 p = st.getProperty();
 o = st.getObject();
 do_something(p,o);
}
```

> Merge in practice

- Environments merge graphs automatically
 - e.g., in Jena, the Model can load several files
 - the load merges the new statements automatically

> RDF schemas

> Need for RDF schemas

- This is the simple form of our "extra knowledge":
 - define the terms we can use
 - what restrictions apply
 - what extra relationships are there?
- This is where RDF Schemas come in
 - officially: "RDF Vocabulary Description Language"; the term "Schema" is retained for historical reasons...

> Classes, resources, ...

- Think of well known traditional ontologies or taxonomies:
 - use the term "novel"
 - "every novel is a fiction"
 - "«The Glass Palace» is a novel"
 - etc.
- RDFS defines resources and classes:
 - everything in RDF is a "resource"
 - "classes" are also resources, but...
 - ...they are also a collection of possible resources (i.e., "individuals")
 - "fiction", "novel", ...

> Classes, resources, ... (cont.)

- Relationships are defined among classes/resources:
 - "typing": an individual belongs to a specific class ("«The Glass Palace» is a novel")
 - to be more precise: "«http://.../000651409x» is a novel"
 - "subclassing": all instances of one are also the instances of the other ("every novel is a fiction")
- RDFS formalizes these notions in RDF

Classes, resources in RDF(S)

- RDFS defines rdfs:Resource, rdfs:Class as nodes;
 rdf:type, rdfs:subClassOf as properties
 - (these are all special URI-s, we just use the namespace abbreviation)

> Schema example in RDF/XML

• The schema part ("application's data types"):

```
<rdf:Description rdf:ID="Novel">
 <rdf:type rdf:resource= "http://www.w3.org/2000/01/rdf-schema#Class"/>
</rdf:Description>
```

• The RDF data on a specific novel ("using the type"):

> On types

- The rdf: type information may be very important for applications
 - e.g., it may be used for a categorization of possible nodes
 - probably the most frequently used RDF predicate...
- · (remember the "Person" in our example?)

> Inferred properties

(<http://.../isbn/000651409X> rdf:type #Fiction)

- is not in the original RDF data...
- ...but can be inferred from the RDFS rules
- Better ("RDFS aware") RDF environments return that triple, too

> Inference: let us be formal...

- The RDF Semantics document has a list of (44) <u>entailment</u> <u>rules</u>:
 - "if such and such triples are in the graph, add this and this triple"
 - do that recursively until the graph does not change
- The relevant rule for our example:

```
If:
 uuu rdfs:subClassOf xxx .
 vvv rdf:type uuu .
Then add:
 vvv rdf:type xxx .
```

 Whether those extra triplets are physically added to the graph or deduced when needed is an implementation issue

> Properties

- Property is a special class (rdf:Property)
 - properties are also resources identified by URI-s
- Properties' range and domain can be specified
 - i.e., what type of resources can serve as object and subject
- There is also a possibility for a "sub-property"
 - all resources bound by the "sub" are also bound by the other

> Properties (cont.)

- Properties are also resources (named via URI–s)...
- So properties of properties can be expressed as... RDF properties
 - this twists your mind a bit, but you can get used to it
- For example, (P rdfs:range C) means:
 - P is a property
 - C is a class instance
 - when using P, the "object" must be an individual in C
- This is an RDF statement with subject P, object C, and property rdfs:range

> Property specification serialized

In RDF/XML:

```
<rdf:Property rdf:ID="title">
 <rdfs:domain rdf:resource="#Fiction"/>
 <rdfs:range rdf:resource="http://...#Literal"/>
</rdf:Property>
```

In Turtle:

```
:title
  rdf:type rdf:Property;
  rdfs:domain :Fiction;
  rdfs:range  rdfs:Literal.
```

> What does this mean?

Again, new relations can be deduced. Indeed, if

```
:title
  rdf:type  rdf:Property;
  rdfs:domain :Fiction;
  rdfs:range  rdfs:Literal.

<http://.../isbn/000651409X> :title "The Glass Palace" .
```

• then the system can *infer* that:

```
<http://.../isbn/000651409X> rdf:type :Fiction .
```

> A bit of RDFS can take you far...

- Remember the power of merge?
- We could have used, in our example:
 - **f:auteur** is a subproperty of **a:author** and vice versa (although we will see other ways to do that...)
- Of course, in some cases, more complex knowledge is necessary (see later...)

Set to RDF(S) data

> Simple approach

- Write RDF/XML or Turtle "manually"
- In some cases that is necessary, but it really does not scale...

> RDF can also be extracted/generated

- Use intelligent "scrapers" or "wrappers" to extract a structure (hence RDF) from a Web pages or XML files...
- ... and then generate RDF automatically (e.g., via an XSLT script)

> Formalizing the scraper approach: GRDDL

• GRDDL formalizes the scraper approach. For example:

yields, by running the file through dc-extract.xsl:

```
<rdf:Description rdf:about="...">
 <dc:subject>Some subject</dc:subject>
 <dc:date>2006-01-02</dc:date>
</rdf:Description>
```

> GRDDL

- The transformation itself has to be provided for each set of conventions (making use of meta-s, class id-s, etc...)
- A "bridge" to "microformats"
- A more general syntax is defined for XML formats in general (e.g., via the namespace document)
 - a method to get data in other formats to RDF (e.g., XBRL)

> Another upcoming solution: RDFa

For example:

```
<div about="http://uri.to.newsitem">
 <span property="dc:date">March 23, 2004</span>
 <span property="dc:title">Rollers hit casino for £1.3m</span>
 By <span property="dc:creator">Steve Bird</span>. See
 <a href="http://www.a.b.c/d.avi" rel="dcmtype:MovingImage">
 also video footage</a>...
</div>
```

· yields, by running the file through an RDFa processor:

> RDFa (cont.)

- RDFa extends (X)HTML a bit by:
 - defining general attributes to add metadata to any elements
 - provides an almost complete "serialization" of RDF in XHTML
- It is a bit like the microformats/GRDDL approach but with more rigor and fully generic
- See the separate tutorial this afternoon!

> Bridge to relational databases

- Most of the data on the Web are stored in relational databases
 - "RDFying" them is not possible
 - relational databases are here to stay...
- "Bridges" are being defined:
 - a layer between RDF and the relational data
 - RDB tables are "mapped" to RDF graphs, possibly on the fly
 - different mapping approaches are being used
 - this is what our examples did...
 - a number RDB systems offer this facility already (eg, Oracle, OpenLink, ...)
- Work for a survey of mapping techniques has started at W3C

A good example: Linking Open Data Project

- Goal: "expose" open datasets in RDF
- Set RDF links among the data items from different datasets
- Billions triples, millions of "links"

> Example data source: DBpedia

Extracting structured data ("infobox") from Wikipedia:

```
http://en.wikipedia.org/wiki/Kolkata
```

```
<http://dbpedia.org/resource/Kolkata>
  dbpedia:native_name "Kolkata (Calcutta)"@en;
  dbpedia:altitude "9";
  dbpedia:populationTotal "4580544";
  dbpedia:population_metro "14681589";
  geo:lat "22.56970024108887";
...
```


> Automatic links among open datasets


```
<http://dbpedia.org/resource/Kolkata>
 DBpedia
  owl.sameAs <http://sws.geonames.org/1275004/>;
 <http://sws.geonames.org/1275004/>
 owl:sameAs <http://DBpedia.org/resource/Kolkata>
 wgs84 pos:lat "22.5697222";
Geonames
 wgs84 pos:long "88.3697222";
 sws:population "4631392"
```

Processors can switch automatically from one to the other...

RDF data access, a.k.a. query (SPARQL)

> RDF data access

- How do I <u>query</u> the RDF data?
 - e.g., how do I get to the DBpedia data?

> Querying RDF graphs

Remember the Jena idiom:

```
StmtIterator iter=model.listStatements(subject,null,null);
while(iter.hasNext()) {
 st = iter.next();
 p = st.getProperty(); o = st.getObject();
 do something(p,o);
```


- In practice, more complex queries into the RDF data are necessary
 - something like: "give me the (a,b) pair of resources, for which there is an x such that (x parent a) and (b brother x) holds" (ie, return the uncles)
 - these rules may become quite complex
- This is the goal of SPARQL (Query Language for RDF)

> Analyze the Jena example


```
StmtIterator iter=model.listStatements(subject,null,null);
while(iter.hasNext()) {
 st = iter.next();
 p = st.getProperty(); o = st.getObject();
 do_something(p,o);
```

 The (subject,?p,?o) is a pattern for what we are looking for (with ?p and ?o as "unknowns")

> General: graph patterns

- The fundamental idea: generalize the approach to graph patterns:
 - the pattern contains unbound symbols
 - by binding the symbols (if possible), subgraphs of the RDF graph are selected
 - if there is such a selection, the query returns the bound resources

SPARQL

- is based on similar systems that already existed in some environments
- is a programming language-independent query language

> Our Jena example in SPARQL


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


- The triples in WHERE define the graph pattern, with ?p and ?o "unbound" symbols
- The query returns <u>all</u> p,o pairs

> Simple SPARQL example


```
SELECT ?isbn ?price ?currency # note: not ?x!
WHERE { ?isbn a:price ?x. ?x rdf:value ?price. ?x p:currency ?currency.}
```


> Simple SPARQL example


```
SELECT ?isbn ?price ?currency # note: not ?x!
WHERE { ?isbn a:price ?x. ?x rdf:value ?price. ?x p:currency ?currency.}
```


Returns:

> Pattern constraints

Returns: [[<..409X>,50,€], [<..6682>,60,€]]

> Other SPARQL features

- Some of the patterns may be optional
- Limit the number of returned results; remove duplicates
- Specify several data sources (via URI-s) within the query (essentially, a merge!)
- <u>Construct</u> a graph combining a separate pattern and the query results
- Use datatypes and/or language tags when matching a pattern

> SPARQL usage in practice

- SPARQL is usually used over the network
 - separate documents define the protocol and the result format
 - SPARQL Protocol for RDF with HTTP and SOAP bindings
 - SPARQL results in XML or JSON formats
- Big datasets usually offer "SPARQL endpoints" using this protocol
 - typical example: SPARQL endpoint to DBpedia

> A word of warning on SPARQL...

- Some features are missing
 - control and/or description on the entailment regimes of the triple store (RDFS? OWL-DL? OWL-Lite? ...)
 - modify the triple store
 - querying collections or containers may be complicated
 - no functions for sum, average, min, max, ...
 - ways of aggregating queries
 - **a**
- Delayed for a next version...

> SPARQL as a unifying point

> Ontologies (OWL)

> Ontologies

- RDFS is useful, but does not solve all possible requirements
- Complex applications may want more possibilities:
 - characterization of properties (not only listing their range and domain)
 - identification of objects with different URI-s
 - disjointness or equivalence of classes
 - construct classes, not only name them
 - more elaborate class hierarchies
 - can a program reason about some terms? E.g.:
 - "if «Person» resources «A» and «B» have the same
 "foaf:email» property, then «A» and «B» are identical"
 - restrict a property range when used for a specific class
 - etc.

> Ontologies (cont.)

• The term <u>ontologies</u> is used in this respect:

"defines the concepts and relationships used to describe and represent an area of knowledge"

- le, there is a need for Web Ontology Language(s)
 - RDFS can be considered as a simple ontology language
- Languages should be a compromise between
 - rich semantics for meaningful applications
 - feasibility, implementability

> Web Ontology Language = OWL

- OWL is an extra layer, a bit like RDF Schemas
 - own namespace, own terms
 - it relies on RDF Schemas
- It is a separate recommendation
- There is an active W3C Working Group working on <u>extensions</u> of the current standard
 - labeled as "OWL 2"
 - in what follows, some features will be referred to as "may come in future", i.e., under consideration by that group

> OWL is complex...

- OWL is a large set of additional terms
- We will not cover the whole thing here...

> First some simple features

> Term equivalence

- For classes:
 - owl:equivalentClass: two classes have the same individuals
 - owl:disjointWith: no individuals in common
- For properties:
 - owl:equivalentProperty
 - remember the a:author vs. f:auteur?
- For individuals:
 - owl:sameAs: two URIs refer to the same concept (a.k.a. "individual")
 - owl:differentFrom: negation of owl:sameAs

> Typical usage of owl:sameAs

 Linking our example of Kolkata from one data set (DBedia) to the other (Geonames):

```
<http://dbpedia.org/resource/Kolkata>
  owl.sameAs <http://sws.geonames.org/1275004/>;
```

 This is the main mechanism of "Linking" in the Linking Open Data project Other example: connecting to French

> Property characterization

- In OWL, one can characterize the behavior of properties (symmetric, transitive, functional, inverse functional...)
- OWL also separates data and object properties
 - "datatype property" means that its range are literals

> Characterization example

 "foaf:email" is inverse functional (i.e., two different subjects cannot have identical objects)

> What this means is...

If the following holds in our triples:

```
:email rdf:type owl:InverseFunctionalProperty.
<A> :email "mailto:a@b.c".
<B> :email "mailto:a@b.c".
```

then the following holds, too:

```
<a>A> owl:sameAs <B>.</a>
```

 I.e., <u>new relationships</u> were discovered again (beyond what RDFS could do)

Other property characterizations

- Functional property ("owl:FunctionalProperty")
- Transitive property ("owl:TransitiveProperty")
- Symmetric property ("owl:SymmetricProperty")
- Inverse of another property ("owl:inverseOf")
- May come in future:
 - reflexive and irreflexive object properties
 - specify that properties are "disjoint"
 - combining ("chaining") properties (a generalization of transitivity)

> Classes in OWL

- In RDFS, you can subclass existing classes... that's all
- In OWL, you can <u>construct</u> classes from existing ones:
 - enumerate its content
 - through intersection, union, complement
 - etc
- OWL makes a stronger distinction between <u>classes</u> and <u>individuals</u>
 - referring to its own Class and to "Thing", respectively
 - of course, owl:Class is a subclass of rdfs:Class, i.e., it is a refinement

> OWL classes can be "enumerated"

• The OWL solution, where possible content is explicitly listed:

(don't worry about the syntax mapping...)

> Union of classes

Essentially, like a set-theoretical union:

Other possibilities include: intersection, complement of

> What we have so far...

- The OWL features listed so far are already fairly powerful
- E.g., various databases can be linked via owl:sameAs, functional or inverse functional properties, etc.
- It is still possible to find all inferred relationship using a traditional rule engine
 - there are some restrictions on subclassing that one has to follow, though

> However... that may not be enough

- Very large vocabularies might require even more complex features
 - typical example: definition of all concepts in a health care environment
- One major issue is the way classes (i.e., "concepts") are defined
- OWL includes those extra features but... the inference engines become (much) more complex

> Property value restrictions

- Classes are created by <u>restricting</u> the property values
- For example: how would I characterize a "listed price"?
 - it is a price (which may be a general term), but one that is given in one of the "allowed" currencies (say, €, RMB, or \$)
 - more formally:
 - the value of "p:currency", when applied to a resource on listed price, <u>must</u> take one of those values...
 - ...thereby defining the class of "listed price"

> Restrictions expressed in RDF

- "allValuesFrom" could be replaced by "someValuesFrom" to express another type of restriction
 - e.g., I could have said: there should be a price given in <u>at least</u>
 <u>one</u> of those currencies
- or "hasValue", when restricted to one specific value

Similar concept: cardinality restriction

- In a property restriction, the issue was to restrict the possible values of a property
- In a cardinality restriction, the <u>number</u> of relations with that property is restricted
- Eg: "a book being on offer" could be characterized as having at <u>least one price property</u> (i.e., the price of the book has been established)

> Cardinality restriction

could also be "owl:cardinality" or "owl:maxCardinality"

> But: OWL is hard!

- The combination of class constructions with various restrictions is extremely powerful
- What we have so far is following the same logic as before
 - extend the basic RDF and RDFS possibilities with new features
 - expect to infer new relationships based on those
- However... a full inference procedure is hard
 - not implementable with simple rule engines, for example
 - 🔹 in some cases, it may even be impossible 😃

> OWL profiles

- The term OWL "profiles" comes to the fore:
 - restricting <u>which</u> terms can be used and <u>under what</u> <u>circumstances (restrictions)</u>
 - if one abides to those restrictions, then simpler inference engines can be used

> OWL profiles (cont.)

- In the current OWL standard, three such "profiles" are defined:
 - OWL Full: no restrictions whatsoever
 - OWL DL (and its "sub profile" OWL Lite): major restrictions to ensure implementability
- The current OWL 2 work will add new profiles
 - profiles that are simple enough to be implementable with simple rule engines (like the first few examples we had)
 - profiles that are optimized to a small number of class and property definition but a large amount of data
 - etc.

> OWL Full

- No constraints on the various constructs
 - this means that:
 - Class can also be an individual, a URI can denote a property as well as a Class
 - e.g., it is possible to talk about class of classes, etc.
 - one could make statements on RDFS constructs (e.g., declare rdf:type to be functional...)
 - etc.
- But: an OWL Full ontology may be undecidable!

> OWL Description Logic (DL)

- A number of restrictions are defined
 - Classes, individuals, properties are strictly separated: a class cannot be an individual of another class
 - strict separation of the user's and the reserved (RDFS, OWL) terms
 - no statements on RDFS and OWL resources, for example
 - the values of user's object must be individuals
 - i.e., they are used to create relationships between individuals
 - no characterization of datatype properties (functional, etc)
 - **a**
- But: well known inference algorithms exist!

> Note on OWL profiles

- OWL profiles are defined to reflect compromises:
 - expressibility vs. implementability
- Some application just need to express and interchange terms (with possible scruffiness): OWL Full is fine
 - they may build application-specific reasoning instead of using a general one
- Some applications need rigor, but only a simple set of statements: a rule engine based profile from OWL 2 might be o.k.
- Some applications need rigor and complex term classification;
 then OWL DL might be the good choice

> Ontology development

- The hard work is to <u>create</u> the ontologies
 - requires a good knowledge of the area to be described
 - some communities have good expertise already (e.g., librarians)
 - OWL is just a tool to formalize ontologies
- Large scale ontologies are often developed in a community process
- Ontologies should be <u>shared</u> and <u>reused</u>
 - can be via the simple namespace mechanisms...
 - ...or via explicit inclusions
- Applications can also be developed with very small ontologies, though

> Ontologies examples

- International Country List
 - example for an OWL Lite ontology
- Large ontologies are being developed (converted from other formats or defined in OWL)
 - eClassOwl: eBusiness ontology for products and services, 75,000 classes and 5,500 properties
 - National Cancer Institute's ontology: about 58,000 classes
 - Open Biomedical Ontologies Foundry: a collection of ontologies, including the Gene Ontology to describe gene and gene product attributes in any organism or protein sequence and annotation terminology and data (UniProt)
 - BioPAX: for biological pathway data

> What have we achieved?

> We have not talked about everything...

- Some other aspects of SW are being developed
 - some at W3C, others are still research
- For example:
 - RIF: using general rule engines with SW data; also interchange rule descriptions (just like data are interchanged)
 - SKOS: general framework to express term structures like vocabularies, taxonomies, glossaries
 - eg, to interface bibliographic records

> Remember the integration example?

> Same with what we learned

> Available documents, tools

> Available specifications: Primers, Guides

- The "RDF Primer" and the "OWL Guide" give a formal introduction to RDF(S) and OWL
- GRDDL Primer and RDFa Primer have been published
- The W3C Semantic Web Activity Homepage has links to all the specifications

> "Core" vocabularies

- There are also a number "core vocabularies" (not necessarily OWL based)
 - Dublin Core: about information resources, digital libraries, with extensions for rights, permissions, digital right management
 - FOAF: about people and their organizations
 - DOAP: on the descriptions of software projects
 - Music Ontology: on the description of CDs, music tracks, ...
 - SIOC: Semantically-Interlinked Online Communities
 - vCard in RDF
 - **9**
- One should never forget: ontologies/vocabularies must be shared and reused!

> Some books

- J. Davies, D. Fensel, F. van Harmelen: Towards the Semantic Web (2002)
- S. Powers: Practical RDF (2003)
- F. Baader, D. Calvanese, D. McGuinness, D. Nardi, P. Patel-Schneider: The Description Logic Handbook (2003)
- G. Antoniu, F. van Harmelen: Semantic Web Primer (2004)
- A. Gómez-Pérez, M. Fernández-López, O. Corcho: Ontological Engineering (2004)

3

See the separate Wiki page collecting book references

> Further information

- Dave Beckett's Resources at Bristol University
 - <u>huge</u> list of documents, publications, tools, ...
- Planet RDF aggregates a number of SW blogs
- Semantic Web Interest Group
 - a forum developers with archived (and public) mailing list, and a constant IRC presence on freenode.net#swig
 - anybody can sign up on the list

Some SW Tools (*not* an exhaustive list!)

Triple Stores

- RDFStore, AllegroGraph, Tucana
- RDF Gateway, Mulgara, SPASQL
- Jena's SDB, D2R Server, SOR
- Virtuoso, Oracle11g
- Sesame, OWLIM, Tallis Platform

Reasoners

- Pellet, RacerPro, KAON2, FaCT++
- Ontobroker, Ontotext
- SHER, Oracle 11g, AllegroGraph
- ...

Converters

- flickurl, TopBraid Composer
- GRDDL, Triplr, jpeg2rdf
- ...

Search Engines

- Falcon, Sindice, Swoogle
- ...

Middleware

- IODT, Open Anzo, DartGrid
- Ontology Works, Ontoprise
- Profium' SIR, Software AG's EII
- Thetus Publisher, Asio, SDS
- ...

Semantic Web Browsers

- Disco, Tabulator, Zitgist, OpenLink Viewer

Development Tools

- SemanticWorks, Protégé
- Jena, Redland, RDFLib, RAP
- Sesame, SWI-Prolog
- TopBraid Composer, DOME

Semantic Wiki and CMS systems

- Semantic Media Wiki, Platypus
- Visual knowledge, Drupal 7

So how do applications look like?

> Application patterns

- It is fairly difficult to "categorize" applications (there are always overlaps)
- With this caveat, some of the application patterns:
 - data integration (ie, integrating data from major databases)
 - intelligent (specialized) portals (with improved local search based on vocabularies and ontologies)
 - content and knowledge organization
 - knowledge representation, decision support
 - X2X integration (often combined with Web Services)
 - data registries, repositories
 - collaboration tools (eg, social network applications)

Applications do not have to be complicated

- Goal: reuse of older experimental data
- Keep data in databases or XML, just export key "fact" as RDF
- Use a faceted browser to visualize and interact with the result

Integrate knowledge for Chinese Medicine

- Integration of a large number of relational databases (on traditional Chinese medicine) using a Semantic Layer
 - around 80 databases, around 200,000 records each
- A visual tool to map databases to the semantic layer using a specialized ontology
- Form based query interface for end users

الوفي

> Find the right experts at NASA

 Expertise locater for nearly 70,000 NASA civil servants using RDF integration techniques over 6 or 7 geographically distributed databases, data sources, and web services...

Michael Grove, Clark & Parsia, LLC, and Andrew Schain, NASA, (SWEO Case Study)

Help in choosing the right drug regimen

- Help in finding the best drug regimen for a specific case
 - find the best trade-off for a patient
- Integrate data from various sources (patients, physicians, Pharma, researchers, ontologies, etc)
- Data (eg, regulation, drugs) change often, but the tool is much more resistant against change

Help for deep sea drilling operations

- Integration of experience and data in the planning and operation of deep sea drilling processes
- Discover relevant experiences that could affect current or planned drilling operations
 - uses an ontology backed search engine

(133/143)

> Digital music asset portal at NRK

 Used by program production to find the right music in the archive for a specific show

Courtesy of Robert Engels, ESIS, and Jon Roar Tønnesen, NRK (SWEO Case Study)

> Eli Lilly's Target Assessment Tool

- Better prioritization of possible drug target, integrating data from different sources and formats
- Integration, search, etc, via ontologies (proprietary and public)

> Vodafone live!

- Integrate various vendors' product descriptions via RDF
 - ring tones, games, wallpapers
 - manage complexity of handsets, binary formats
- A portal is created to offer appropriate content
- Significant increase in content download after the introduction

> Improved Search via Ontology (GoPubMed)

- Search results are re-ranked using ontologies
- Related terms are highlighted, usable for further search

> Improved Search via Ontology (Go3R)

- Same dataset, different ontology
 - (ontology is on non-animal experimentation)

Radar Network's Twine

- "Social bookmarking on steroids"
- Item relationships are based on ontologies
 - evolving over time
 - possibly enriched by users
- Internals in RDF, will be available via APIs and **SPARQL**

> Yahoo's microsearch

- Make use of RDF, RDFa, microformats, etc, in pages
 - E.g., geo location, or various spellings of a name are discovered:

> Suggestions' database...

- Employees of the bank can submit new ideas for innovation, improving the business process, reduce costs, etc
- The entry system analyses the entry, shows similar ideas already in the system based on the <u>concepts</u> (not words)
- User gets immediate feedback, system gets better search, analysis, etc

bankinter.

Courtesy of José Luís Bas Uribe, Bankinter, and Richard Benjamins, iSOCO, (SWEO Case Study)

Other examples...

- Sun's White Paper and System Handbook collections
- Nokia's S60 support portal
- Harper's Online Magazine
- Oracle's virtual pressroom
- Opera's community site
- Dow Jones' Synaptica

>

Thank you for your attention!

• These slides are publicly available on:

```
http://www.w3.org/2008/Talks/0421-Beijing-IH/
```

(under Creative Commons Attributions' license)