State of the Semantic Web

Ivan Herman, W3C

Sunday, 18 May, 2008

> So where are we with the Semantic Web?

> We have the basic technologies

- Stable specifications for the basics since 2004:
 RDF, OWL
- Work is being done to properly incorporate rules
- We have a standard for query since 2008: SPARQL
- We have some additional technologies to access/create RDF data: GRDDL, RDFa, POWDER, ...
- Some fundamental vocabularies became pervasive (FOAF, Dublin Core,...)

> Lots of 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 Semantic Information Router
- 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

Inspired by "Enterprise Semantic Web in Practice", Jeff Pollock, Oracle. See also W3C's Wiki Site.

> Lots of tools (cont.)

- Significant speed, store capacity, etc; improvements are reported every day
- Some of the tools are open source, some are not; some are very mature, some are not: it is the usual picture of software tools, nothing special any more!
- Anybody can start developing RDF-based applications today

> There is a great community

- There are <u>lots</u> of tutorials, overviews, and books around
 - again, some of them good, some of them bad, just as with any other areas...
- Active developers' communities
 - blogs, IRC channels, mailing lists, various fora: more than what one person can oversee...
- Some measures claim that there are over 10⁷
 Semantic Web documents on the Web

> Some deployment communities

- Major communities pick the technology up: digital libraries, defense, eGovernment, energy sector, financial services, health care, oil and gas industry, life sciences ...
- Semantic Web also appears in the "Web 2.0/Web 3.0" world (whatever that means ©)
 - exchange of social data
 - personal "space" applications
 - multimedia asset management (video, photos, audio, ...)
 - etc

> So what is the Semantic Web?

- There is a growing number of application patterns referring to the Semantic Web:
 - data integration using RDF, SKOS, OWL, ...
 - knowledge engineering with complex ontologies
 - better data management, archiving, cataloging, digital libraries, ...
 - managing, coordinating, combining Web services
 - intelligent software agents
 - improving search (usually using domain specific vocabularies...)
 - etc
 - and, of course, mixtures of these...
- But: what binds these all together?

> Is this where we are?

> So what is the Semantic Web? (cont.)

- Maybe, but being an elephant is not necessary bad!
 - it shows that the Semantic Web is a mature technology
 - that there is lots of interest, applications
 - various application areas pick what they need...
 - e.g., some need sophisticated knowledge management, so they go for complex ontologies...
 - some concentrate on semantically simpler vocabularies but large volume of data
 - ...and that is fine, there is room for many!

> So what is the Semantic Web? (cont.)

- But it is good to (re-)emphasize some principles
- The Semantic Web:
 - a unique way of specifying data and data <u>relationships</u>
 - extend principles of the Web from documents to data; create
 a <u>Web of data</u>
 - it is the Semantic <u>Web</u>, and not only Semantics
 - data, ontologies, vocabularies, etc, should be shared, reused, potentially on Web scale
 - e.g., one can use the Web infrastructure to denote "things"...
 - Eg: http://www.ivan-herman/me denotes, well, <u>me</u> (not my home page, not my foaf file, but <u>me</u>!)
 - · ... and add relationships for those, too!

> A few words about "newer" technologies

> Querying RDF: SPARQL

- Querying RDF graphs is essential (can you imagine Relational Databases without SQL?)
- SPARQL is
 - a query language based on graph patterns
 - a protocol layer to use SPARQL over, eg, HTTP
 - an XML return format for the query results
- Numerous implementations are already available (eg, built in triple stores)

> SPARQL (cont.)

- There are also SPARQL "endpoints" on the Web:
 - send a query and a reference to data over HTTP GET, receive the result in XML or JSON
 - some of those can be easily installed on any machine
 - big datasets often offer "SPARQL endpoints" to their local data
 - applications may not need any direct RDF programming any more, just use a SPARQL processor
- SPARQL can also be used to <u>construct</u> graphs!

> The power of CONSTRUCT

- SPARQL endpoint
- returns RDF/XML

- Data reused in a query elsewhere...

> 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
 - •
- Delayed for a next version...

> But: how do you get the data on the SW?

> 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 (and growing) geographical features
- RDF Book Mashup: book data from, eg, Amazon,
- "dbpedia": infobox data of Wikipedia into RDF
- Note the "Billion Triple Challenge 2008"!

> How to get RDF data?

- Of course, one could create RDF data manually...
- · ... but that is unrealistic on a large scale
- Goal is to generate RDF data automatically (when possible) and "fill in" by hand only when necessary
- Different data formats should be considered
 - databases (relational or otherwise)
 - data in XML, HTML, in pictures, videos,
 - etc
- Details of the process is still subject of very active R&D!

> Bridge to relational databases

- Huge amount of data are stored in (relational) databases
 - "RDFying" them is impossible
- "Bridges" are being defined:
 - a layer between RDF and the relational data
 - RDB tables are "mapped" to RDF graphs, possibly on the fly
 - systems can now be used as relational database as well as triple stores (eg, Oracle, OpenLink, ...)
- Work for a survey on mapping techniques has just started at W3C
- SPARQL is becoming the tool of choice to query the data (via "SPARQL Endpoints")

> Linking Open Data Project

- Goal: "expose" open datasets in RDF
- Set RDF links among the data items from different datasets
- Set up SPARQL endpoints to query the data, too

- billions of triples
- millions of "links"

> Example data source: DBpedia

- DBpedia is a community effort to
 - extract structured ("infobox") information from Wikipedia
 - provide a SPARQL endpoint to the dataset
 - interlink the DBpedia dataset with other datasets on the Web

> Structured data from Wikipedia


```
http://en.wikipedia.org/wiki/San_Jose %2C_California
```

```
<http://dbpedia.org/resource/San_Jose
%2C_California>
  dbpedia:areaTotalSqMi "178.2"^^xsd:double;
  dbpedia:areaTotalKm "461.5"^^xsd:double;
  dbpedia:populationTotal "929936"^^xsd:double;
  dpbedia:leaderName
 dbpedia:Chuck_Reed, "Debra Figone";
...
```


> Automatic links among open datasets

Linking DBPedia and the US Census data:

```
<http://dbpedia.org.../San Jose%2C California>
  owl.sameAs
 <http://.../usgov/geo/.../santa_clara_county/san jose>;
<http://.../usgov/geo/.../santa clara county/san jose>
  owl:sameAs <http://DBpedia.org/.../San Jose%2C California>
  census:households "559949"^^xsd:integer;
 wgspos:lat "37.318892"^^xsd:double;
```

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

> Linking Open Data Project (cont)

- This is a <u>major</u> community project
 - anybody can participate; to subscribe to the list:
 - http://lists.w3.org/Archives/public/public-lod/
 - or look at the project site:
 - http://esw.w3.org/topic/SweoIG/TaskForces/CommunityProjec ts/LinkingOpenData
 - if you know of open data sets: contact the project to incorporate it with the rest!
- Applications using this set of data in real-life setting should come to the fore soon

> Data may be around already...

- Part of the (meta)data information is present in tools ... but thrown away at output
 - e.g., a business chart can be generated by a tool: it "knows" the structure, the classification, etc. of the chart, but, usually, this information is lost
 - storing it in web data would be easy!
- "SW-aware" tools are around (even if you do not know it...), though more would be good:
 - Photoshop CS stores metadata in RDF in, say, jpg files (using XMP)
 - **a**

> Data may be extracted (a.k.a. "scraped")

- Different tools, services, etc, come around:
 - get RDF data associated with images, for example:
 - service to get RDF from flickr images
 - service to get RDF from XMP
 - scripts to convert spreadsheets to RDF
 - etc
- Many of these tools are still individual "hacks", but show a general tendency
- Hopefully more tools will emerge
 - there is a separate wiki page collecting references to existing ones

> Getting structured data to RDF: GRDDL

- GRDDL is a way to access structured data in XML/ XHTML and turn it into RDF:
 - defines XML attributes to bind a suitable script to transform (part of) the data into RDF
 - a "GRDDL Processor" runs the script and produces RDF on–the–fly
- A way to access existing structured data and "bring" it to RDF
 - eg, a possible link to microformats
 - exposing data from large XML use bases, like XBRL

> GRDDL example: Dan's homepage...

> ... behind the scenes ...

>...yielding, through the GRDDL transform


```
<http://www.w3.org/People/Connolly/# 6768>
 a <http://www.w3.org/2002/12/cal/icaltzd#Vevent>;
 <http://www.w3.org/2002/12/cal/icaltzd#organizer>
 <http://www.w3.org/People/Connolly/#me>;
 <http://www.w3.org/2002/12/cal/icaltzd#summary>
 "Tools of Change (TOC)";
 <http://www.w3.org/2002/12/cal/icaltzd#dtstart>
 "2008-02-10"^^<http://www.w3.org/2001/XMLSchema#date>;
 <http://www.w3.org/2002/12/cal/icaltzd#dtend>
 "2008-02-14"^^<http://www.w3.org/2001/XMLSchema#date>;
 <http://www.w3.org/2002/12/cal/icaltzd#url>
 <http://www.w3.org/People/Connolly/# 6768>;
 <http://www.w3.org/2002/12/cal/icaltzd#location>
 "New York, NY" .
```


> Getting structured data to RDF: RDFa

- RDFa extends XHTML with a set of attributes to include structured data into XHTML
- Makes it easy to "bring" existing RDF vocabularies into XHTML
 - uses namespaces for an easy mix of terminologies

> RDFa example: Ivan's homepage...

> ... behind the scenes ...

> ...yielding, by extracting RDF

> Such data can be SPARQL-ed

> SPARQL as a unifying point!

> How to "assign" RDF data to resources?

- Some examples:
 - copyright information for your photographs
 - is a Web page usable on a mobile phone and how?
 - bibliographical data for a publication
 - annotation of the data resulting from a scientific experiment
 - etc
- The issue: if I have the URI of the resource (photograph, publication, etc), how do I find the relevant RDF data?

> The data might be embedded

- Some data formats allow the direct inclusion of (RDF) metadata:
 - SVG (Scalable Vector Graphics)
 - XHTML+RDFa
 - microformats+GRDDL
 - JPG files using the comment area and, eg, Adobe's XMP technology
- That can include all the information, or link to further data

> POWDER

- POWDER (Protocol for Web Description Resources) provides for more elaborate scenarios
- With POWDER:
 - 1. define a *set* of resources by constraints on the URIs; eg
 - URIs must begin with http://www.example.com/bla/
 - the port number in the URI-s should be XYZW
 - 2. define description resources, binding each resource in the set to additional information
 - this <u>must</u> be attributed and may be open to authentication
 - 3. get such description resources, eg, via a link statements, via HTTP, via SPARQL from a depository, ...
- A technology under development at W3C

> A POWDER scenario: copyrights

> Everything has not been solved...

- Integration of rules and Semantic Web
 - subject of the RIF Working Group at W3C
- Updating OWL
 - in a renewed OWL Working group at W3C:
 - add new features that practice has shown to be important
 - define better "profiles" to adapt to various user communities

> Everything has not been solved...

- A number of open issues, problems
 - open technical issues
 - misconceptions, messaging problems
 - need for more applications, deployment, acceptance
 - etc

> Some open technical issues

- Security, trust, provenance
 - combining cryptographic techniques with the RDF model, sign a portion of the graph, etc
 - trust models
- Ontology merging, alignment, term equivalences, versioning, development, ...
- Uncertainty (fuzzy and/or probabilistic relations, reasoning, ...)
- etc

> Other items: naming

- The SW infrastructure relies on unique naming of "things" via URI-s
- Lots of discussions are happening that also touch upon general Web architecture:
 - HTTP URI-s or other URN-s?
 - using non-HTTP unnecessarily complicates the general infrastructure
 - URI-s for "informational resources" and "non informational resources"
 - how to ensure that URI-s used on the SW are dereferencable
 - what inferences can be drawn upon an HTTP session?
 - etc

> Other items: naming (cont)

- A different aspect of naming: what is the URI for a specific resource
 - what is the unique URI for, eg, Bach's Well-Tempered Clavier?
 - obviously important for, eg, music ontologies and data
 - who has the authority or the means to define and maintain such URI-s?
 - the traditional library community may be of a big help in this area
 - what is the URI of time-dependent entity (e.g., a specific point <u>within</u> a video)?

> A major problem: messaging

- Some of the messaging on Semantic Web has gone terribly wrong over the years
- This has created lots of (unnecessary) controversies

> Some of the usual misconceptions...

- The Semantic Web is simply Artificial Intelligence on the Web
- It is just an ugly application of XML
- One has to add metadata to all Web pages, convert all databases and XML data to use the Semantic Web
 - which is obviously unrealistic...
- One has to learn formal logic, knowledge representation techniques, etc, to use it (ie, it has nothing to do with the Web)

> ... and some more ...

- It relies on a centrally controlled super-ontology for "meaning"
 - and this is impossible, because people will never agree on all terms
 - as opposed to a democratic, bottom-up control of terms
 - we do not need Semantic Web, Web 2.0 approaches solve all our needs...
- It is, essentially, an academic project, of no interest to industry and the real World

> Just to pick some of these...

> SW Ontologies # a central, big ontology!

- The "ethos" of the Semantic Web is on sharing, ie, sharing ontologies (small or large)
- A huge, central ontology would be unmanageable
- The practice:
 - SW applications using ontologies always mix large number of ontologies and vocabularies (FOAF, DC, and others)
 - the real advantage comes from this mix: that is also how new relationships may be discovered
 - applications in an area can agree on their vocabularies: and that is enough; a global consistency may not be necessary

> A good example...

Courtesy of Susie Stephens, Eli Lilly

> Web 2.0 and SW are no enemies...

- Web 2.0 recognized the importance of data to be processed, mashed-up, mixed
 - this is at the heart of the Semantic Web
 - SW provides a set of consistent tools and definitions to help that
- Sometimes the simplicity (eg, in tagging, microformats) pays off; sometimes more rigor is necessary
 - GRDDL is a good example for a "bridge"
 - SPARQL can be used for more complex mash-ups
- Let us forget about a turf/ego war; it is unnecessary and counterproductive

> Semantic Web # academic research only

- SW has indeed a strong foundation in research results
- But a large number of applications are now available
- See the collection at W3C: http://www.w3.org/ 2001/sw/sweo/public/UseCases
- But, mainly: <u>look at this conference and enjoy the</u> <u>variety!</u>

> Thank you for your attention!

These slides are publicly available on:

http://www.w3.org/2008/Talks/0518-SanJose-IH/