

Chapter 6

RDF/XML: RDF Data on the Web

- An XML representation of RDF data for providing RDF data on the Web
- ⇒ could be done straightforwardly as a “holds” relation mapped according to SQLX (see next slide).
- would be highly redundant and very different from an XML representation of the same data
 - search for a more similar way: leads to “striped XML/RDF”
 - data feels like XML: can be queried by XPath/Query and transformed by XSLT
 - can be parsed into an RDF graph.
 - usually: provide RDF/XML data to an agreed RDFS/OWL ontology.

246

A STRAIGHTFORWARD XML REPRESENTATION OF RDF DATA

Note: this is not RDF/XML, but just some possible representation.

- RDF data are triples,
- their components are either URIs or literals (of XML Schema datatypes),
- straightforward XML markup in SQLX style,
- since N3 has a term structure, it is easy to find an XML markup.

```
<my-n3:rdg-graph xmlns:my-n3="http://simple-silly-rdf-xml.de#">
  <my-n3 triple>
 <my-n3:subject type="uri">foo://bar/persons/john</my-n3:subject>
 <my-n3:predicate type="uri">foo://bar/terms#name</my-n3:predicate>
 <my-n3:object type="http://www.w3.org/2001/XMLSchema#string">John</my-n3:object>
  </my-n3 triple>
  <my-n3 triple> ... </my-n3 triple>
  :
</my-n3:rdg-graph>
```

- The problem is not to have *any* XML markup, but to have a useful one that covers the *semantics* of the RDF data model.

247

6.1 RDF/XML: RDF as an XML Application

- root element type: `<rdf:RDF >`
- not just “some markup”
- but covers the semantics of “resource description”

Markup

- “Striped RDF/XML” syntax as an abbreviated form (similar to the well-known XML structure)

248

RDF/XML DESCRIPTIONS OF RESOURCES

`<rdf:Description>` elements collect a (partial) description of a *resource*:

- which resource is described: `@rdf:about="uri"`
- subelements describe its properties (amongst them, its type as a special property),
 - **element name**: name of the property
Note that this name is actually an URI.
(this is where XML namespaces come into play)
 - value of the property:
 - * **element contents**:
text content or one or more nested `<rdf:Description>` elements
 - * attribute `@rdf:resource="uri"`: property points to another resource that has an RDF description of its own elsewhere
- can contain nested `<rdf:Description>` elements similar to the N3 structure.
- there can be multiple descriptions of the same resource (as in N3).
- later: different URI definition mechanisms

249

Example

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xml:base="foo://bla/"
  xmlns="foo://bla/namespace#">
  <rdf:Description rdf:about="persons/john">
 <rdf:type rdf:resource="namespace#Person"/>
 <name>John</name>
 <age>35</age>
 <child>
 <rdf:Description rdf:about="persons/alice">
 <rdf:type rdf:resource="namespace#Person"/>
 <name>Alice</name>
 <age>10</age>
 </rdf:Description>
 </child>
 <child rdf:resource="persons/bob"/>
  </rdf:Description>
  <rdf:Description rdf:about="persons/bob">
 <rdf:type rdf:resource="namespace#Person"/>
 <name>Bob</name>
 <age>8</age>
  </rdf:Description>
</rdf:RDF>
```

[Filename: RDF/john.rdf]

- xml:base determines the URI prefix, must end with a "/"
- local parts can be hierarchical expression)
- default namespace set to "foo://bla/namespace#"
- element names are the property names
- sample query:

```
# jena -q -qf john.sparql2
prefix : <foo://bla/namespace#>
select ?X ?Y
from <file:john.rdf>
where {?X :child ?Y}
```

[Filename: RDF/john.sparql2]

250

ABBREVIATED FORM: STRIPED RDF/XML

- Full syntax:

```
<rdf:Description rdf:about="uri">
  <rdf:type rdf:resource="classname"
 resource description
</rdf:Description>
```

- Abbreviated syntax:

```
<classname rdf:about="uri">
  resource description
</classname>
```

- Striped RDF/XML: alternatingly *classname* – *propertyname* – *classname*
- domain terminology URIs = element names
- all attribute names are in the RDF namespace
- all object URIs are in attribute values
- all attribute values are object URIs
(next: an even shorter form where this will not hold!)

251

Example: Striped

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xml:base="foo://bla/persons/"
  xmlns="foo://bla/names#">
  <Person rdf:about="john">
 <name>John</name>
 <age>35</age>
 <child>
 <Person rdf:about="alice">
 <name>Alice</name>
 <age>10</age>
 </Person>
 </child>
 <child rdf:resource="bob"/>
  </Person>
  <Person rdf:about="bob">
 <name>Bob</name>
 <age>8</age>
  </Person>
</rdf:RDF>
```

- looks very much like well-known XML
- xml:base applies now only to objects' URIs
e.g. "foo://bla/persons/alice"
- terminology URIs reside all in the namespaces
- same query as before:

```
# jena -q -qf john-striped.sparql
prefix : <foo://bla/names#>
select ?X ?Y
from <file:john-striped.rdf>
where {?X :child ?Y}
```

[Filename: RDF/john-striped.sparql]

[Filename: RDF/john-striped.rdf]

252

ABBREVIATED FORM: STRIPED RDF/XML WITH VALUE ATTRIBUTES

- Full syntax:

```
<rdf:Description rdf:about="uri">
  <rdf:type rdf:resource="classname">
  <property1>value</property1>
  <property2 rdf:resource="uri"/>
</rdf:Description>
```

where property₁ has a single, scalar value (string or number)

- Abbreviated syntax:

```
<classname rdf:about="uri" property1="value">
  <property2 rdf:resource="uri"/>
</classname>
```

- Striped RDF/XML: alternatingly *classname* – *propertyname* – *classname*
- domain terminology URIs = element and attribute names
Note: attributes MUST be prefixed by an explicit namespace
- attribute values are object URIs or literal values.

253

Example: Striped with Attributes

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xml:base="foo://bla/persons/"
  xmlns:p="foo://bla/names#">
  <p:Person rdf:about="john" p:name="John" p:age="35">
 <p:child>
 <p:Person rdf:about="alice" p:name="Alice" p:age="10"/>
 </p:child>
 <p:child rdf:resource="bob"/>
  </p:Person>
  <p:Person rdf:about="bob" p:name="Bob" p:age="8"/>
</rdf:RDF>
```

[Filename: RDF/john-striped-attrs.rdf]

- looks even more like well-known XML

```
# jena -q -qf john-striped-attrs.sparql
prefix : <foo://bla/names#>
select ?X ?Y ?N
from <file:john-striped-attrs.rdf>
where {?X :child ?Y . ?Y :name ?N}
```

[Filename: RDF/john-striped-attrs.sparql]

254

URI REPRESENTATION/CONSTRUCTION MECHANISMS

- describe a remote resource via its full global URI (as above)
 - attribute `@rdf:about="uri"` identifies a remote resource
- use a base URI by `xml:base` that sets the base URI for resolving relative RDF URI references (i.e., `rdf:about`, `rdf:resource`, `rdf:ID` and `rdf:datatype`), otherwise the base URI is that of the document.
 - set `xml:base="uri"` (e.g. in the root element)
 - `@rdf:about="relativepath"`: the resource's global URI is then composed as `xmlbase relativepath` (note that `xmlbase` must end with `/` or `#`)
 - `@rdf:ID="local-id"`: the resource's global URI is then composed as `xmlbase#local-id`. `local-id` must be a simple QName (no path!)
 - then, use `@rdf:resource="#localpart"` in the object position for referencing it.
- only locally known IDs:
 - attribute `@rdf:nodeID="name"`: defines and describes a *local* resource that can be referenced only inside the same RDF instance by its ID
 - then, use `@rdf:nodeID="id"` in the object position of a property instead of `@rdf:resource="uri"`

255

Example: using global protocol://path#IDs

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xml:base="foo://bla#"
  xmlns="foo://bla/names#">
  <Person rdf:ID="john">
 <name>John</name>
 <age>35</age>
 <child>
 <Person rdf:ID="alice">
 <name>Alice</name>
 <age>10</age>
 </Person>
 </child>
 <child rdf:resource="#bob"/>
  </Person>
  <Person rdf:ID="bob">
 <name>Bob</name>
 <age>8</age>
  </Person>
</rdf:RDF>
```

- `xml:base` determines the URI prefix
IDs must then be qnames (e.g. “john/doe” not allowed)
- default namespace set to “foo://bla/names#”
- element names are the property names

```
# jena -q -qf john-ids-rdf.sparql
prefix : <foo://bla/names#>
select ?X ?Y
from <file:john-ids.rdf>
where {?X :child ?Y}
[Filename: RDF/john-ids-rdf.sparql]
```

[Filename: RDF/john-ids.rdf]

- URIs are then `foo://bla#john` and `foo://bla/names#name`;
note: the “#” at the end of `xml:base` is optional.

256

Example: using local IDs

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns="foo://bla/names#">
  <Person rdf:nodeID="john">
 <name>John</name>
 <age>35</age>
 <child>
 <Person rdf:nodeID="alice">
 <name>Alice</name>
 <age>10</age>
 </Person>
 </child>
 <child rdf:nodeID="bob"/>
  </Person>
  <Person rdf:nodeID="bob">
 <name>Bob</name>
 <age>8</age>
  </Person>
</rdf:RDF>
```

- no `xml:base`
- all IDs must be qnames and are localized
(e.g., `_:b1`)
- default namespace set to “foo://bla/names#”
- element names are the property names

```
# jena -q -qf john-local-rdf.sparql
prefix : <foo://bla/names#>
select ?X ?Y ?N
from <file:john-local.rdf>
where {?X :child ?Y. ?Y :name ?N}
[Filename: RDF/john-local-rdf.sparql]
```

[Filename: RDF/john-local.rdf]

- a result of the query is e.g. `?X/_:b0`, `?Y/_:b1`, `?N/“Bob”`
- these local resources cannot be referenced by other RDF instances.

257

Example (with base URI and relative paths)

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xml:base="http://www.semwebtech.org/mondial/10/">
<mon:Country rdf:about="countries/D/" mon:name="Germany" mon:code="D">
<mon:hasProvince>
  <mon:Province rdf:about="countries/D/provinces/Niedersachsen/" mon:name="Niedersachsen">
<mon:hasCity>
  <mon:City rdf:about="countries/D/provinces/Niedersachsen/cities/Hannover/" mon:name="Hannover">
  <mon:population>
  <rdf:Description>
 <mon:year>1995</mon:year> <mon:value>525763</mon:value>
  </rdf:Description>
  </mon:population>
</mon:City>
</mon:hasCity>
  <mon:capital rdf:resource="countries/D/provinces/Niedersachsen/cities/Hannover/" />
</mon:Province>
</mon:hasProvince>
</mon:Country>
</rdf:RDF>
```

[Filename: RDF/a-bit-mondial.rdf]

- global URIs are e.g. <http://www.semwebtech.org/mondial/10/names#name> and <http://www.semwebtech.org/mondial/10/countries/D/provinces/Niedersachsen/cities/Hannover>
- rdf:Description used for a blank node (population) – this will even be shorter later

258

NAMES VS. URIs – XMLNS VS. XML:BASE

- element and attribute **names** are subject to **namespace expansion**,
- **URIs** in **rdf:about**, **rdf:resource**, **rdf:ID** and **rdf:datatype** are subject to expansion with **xml:base**.
- What if URIs from different areas are used?
 - inside a document, different (even hierarchically nested!) **xml:base** values can be used,
 - entities can be used inside URIs.

259

LOCAL XML:BASE VALUES

- here, it pays that with the XML level, there is an intermediate semantical level (in contrast to the pure N3 syntax)

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xml:base="http://www.semwebtech.org/mondial/10/">
<mon:Country xml:base="countries/D/" rdf:about="." mon:name="Germany" mon:code="D">
  <mon:has_city>
 <mon:City rdf:about="cities/Berlin" mon:name="Berlin"/>
  </mon:has_city>
</mon:Country>
<mon:Country xml:base="foo://bla/countries/F/" rdf:about="." mon:name="France" mon:code="F">
  <mon:has_city>
 <mon:City rdf:about="cities/Paris" mon:name="Paris"/>
  </mon:has_city>
</mon:Country>
</rdf:RDF>
```

[Filename: RDF/url-expansion.rdf]

- relative xml:base expressions are appended:
http://www.semwebtech.org/mondial/10/countries/D/cities/Berlin
- absolute xml:base expressions overwrite: foo://bla/countries/F/cities/Paris.

260

XML ENTITIES IN URIS

- if URIs from different bases are mingled in the document:

```
<?xml version="1.0"?>
<!DOCTYPE rdf:RDF [
  <!ENTITY mon "http://www.semwebtech.org/mondial/10/">
  <!ENTITY xyz "a:bc"> ] >
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="this://is-actually-not-used"
  xmlns:f="foo://bla#"
  xml:base="foo://bla/">
<f:Person rdf:about="persons/john" f:name="John" f:age="35">
  <!-- this is not expanded at all: -->
  <f:test rdf:resource="mon:countries/D/cities/Berlin"/>
  <!-- the right way is to use an entity: -->
  <f:lives-in rdf:resource="&mon;countries/D/cities/Berlin"/>
  <f:married-to rdf:resource="&xyz;#mary"/>
</f:Person>
</rdf:RDF>
```

[Filename: RDF/url-entities.rdf]

```
# jena -q -qf url-entities.sparql
select ?X ?P ?Y
from <file:url-entities.rdf>
where {?X ?P ?Y}
```

[Filename: RDF/url-entities.sparql]

261

ABBREVIATIONS

- omit “blank” description nodes by
`<property-name rdf:parseType="Resource"> ... </property-name>`
- again, literal-valued property attributes can even be added to the surrounding property element.

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#">
  <mon:City rdf:nodeID="hannover" mon:name="Hannover">
 <mon:population rdf:parseType="Resource">
 <mon:year>1995</mon:year> <mon:value>525763</mon:value>
 </mon:population>
 <mon:population mon:year="2002" mon:value="515001"/>
  </mon:City>
</rdf:RDF>
```

[Filename: RDF/parse-type.rdf]

- `rdf:parseType` is not a real RDF citizen: it exists only in RDF/XML and does not make it to the RDF graph.

262

SPECIFICATION OF DATATYPES IN RDF/XML

- RDF uses XML Schema types
- yields typed literals such as “42”^{^^}`<http://www.w3.org/2001/XMLSchema#int>`
- In RDF/XML, the type of a literal value is specified by an `rdf:datatype` attribute whose value is recommended to be one of the following: XSD URI or the URI reference of the datatype `rdf:XMLLiteral`.
(but then, they cannot be abbreviated into attributes)

```
<mon:Country rdf:resource="http://www.semwebtech.org/mondial/10/countries/D">
  <mon:name
 rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Germany</mon:name>
  <mon:area
 rdf:datatype="http://www.w3.org/2001/XMLSchema#float">356910</mon:area>
</mon:Country>
```

[example next slide]

263

DATATYPES: EXAMPLE

note: `http://www.w3.org/2001/XMLSchema#` can be defined as an entity in the local DTD to the RDF/RDFS instance and is then used as `rdf:datatype="&xsd:string"`

```
<?xml version="1.0"?>
<!DOCTYPE rdf:RDF [
  <!ENTITY xsd "http://www.w3.org/2001/XMLSchema#"> ]>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xml:base="http://www.semwebtech.org/mondial/10/">
  <mon:Country rdf:about="countries/D">
 <mon:name rdf:datatype="&xsd:string">Germany</mon:name>
 <mon:population rdf:datatype="&xsd:int">83536115</mon:population>
  </mon:Country>
</rdf:RDF>
```

[Filename: RDF/rdf-datatype.rdf]

- Note: having linebreaks in the data yields unexpected results.
- usually, the datatypes are not given in the RDF instance, but with the RDFS metadata.

264

RDF/XML VS. "PURE" XML

- striped RDF/XML gives very much the look&feel of common XML documents:
 - nearly no "rdf:..." elements
 - no "rdf:..." elements that are relevant from the XML processing point of view
- can be processed with XPath/XQuery and XSLT as pure XML data
- can also be processed as RDF data in *combination* with RDFS/OWL metadata information (usually from a different source).

265

6.2 XML Syntax of RDFS/OWL

- RDFS/OWL descriptions are also `<rdf:Description>`s – descriptions of types/`rdfs:/owl:Classes` or `rdf:Properties`
- additionally include `rdfs` namespace declaration

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#">
```

same as above:

- Full syntax:

```
<rdf:Description rdf:about="class-uri">
  <rdf:type rdf:resource="owl:Class">
 resource description
</rdf:Description>
```

- Abbreviated syntax:

```
<owl:Class rdf:about="class-uri">
  resource description
</owl:Class>
```

- Full syntax:

```
<rdf:Description rdf:about="property-uri">
  <rdf:type rdf:resource="rdf:Property">
 resource description
</rdf:Description>
```

- Abbreviated syntax:

```
<rdf:Property rdf:about="property-uri">
  resource description
</rdf:Property>
```

266

RDF SCHEMA DOCUMENTS

- description of classes

```
<owl:Class rdf:about="uri">
  <rdfs:subClassOf rdf:resource="class-uri2"/>
</owl:Class>
```

used in XML/RDF data documents by `<rdf:type resource="uri"/>` or `<uri>...</uri>`, also used by `<rdfs:subClassOf rdf:resource="uri"/>` (and by `rdfs:domain` and `rdfs:range`).

- description of properties

```
<rdf:Property rdf:about="uri">
  <rdfs:subPropertyOf rdf:resource="property-uri2"/>
  <rdfs:domain rdf:resource="class-uri1"/>
  <rdfs:range rdf:resource="class-uri2"/>
</rdf:Property>
```

used by names of property elements and of property attributes in RDF/XML data documents, and for `<rdfs:subPropertyOf rdf:resource="uri"/>`.

- instead of `@rdf:about="uri"` the notations `xml:base + local part` or `local-ids` can be used.
- further subelements for class and property descriptions are provided by OWL.

267

DEFINING URIs OF RDFS CLASSES AND PROPERTIES

Classes and properties are “usual” resources, identified/defined by

```
<owl:Class rdf:about="class-uri"> ... </owl:Class>
```

reference by `rdf:resource="class-uri"`

```
<owl:Class rdf:ID="classname"> ... </owl:Class> (+ base-uri)
```

reference by `rdf:resource="#classname"` (local)

reference by `rdf:resource="base-uri#classname"` (from remote)

```
<owl:Class rdf:nodeID="classname"> ... </owl:Class>
```

reference by `rdf:nodeID="classname"` (only for local definitions)

(analogous for `<rdf:Property>`)

268

VERSION A: CLASSES AND PROPERTIES AS “REAL” RESOURCES IN THE RDFS/XML INSTANCE

Anything that is defined in an RDFS/OWL document - e.g., in

```
http://www.semwebtech.org/mondial/10/meta
```

(or with appropriate setting of `xml:base`) as an

```
<owl:Class rdf:ID="Country"> <!-- subClassOf-defs etc.--> </owl:Class>
```

```
<rdf:Property rdf:ID="capital"> <!-- domain/range-defs etc.--> </rdf:Property>
```

defines URIs `http://www.semwebtech.org/mondial/10/meta#Country` and

`http://www.semwebtech.org/mondial/10/meta#capital` etc. that can be used in another RDF document as (the same applies to the N3 format)

```
<rdf:RDF xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
```

```
  xml:base="http://www.semwebtech.org/mondial/10/">
```

```
  <mon:Country rdf:about="countries/D" mon:name="Germany">
```

```
 <mon:capital rdf:resource="countries/D/provinces/Berlin/cities/Berlin"/>
```

```
  </mon:Country>
```

```
</rdf:RDF>
```

269

VERSION B: “VIRTUAL” RESOURCES

Using `rdf:about` in a class definition specifies anything about a remote resource:

- straightforward by `<owl:Class rdf:about="class-uri">` and `<owl:Property rdf:about="property-uri">`
- write the complete URI, or
- use appropriate `xml:base` or entities (XML/RDF), or prefixes (N3).

270

COMPARISON

- Version A: class/property resources are fragments of the RDFS instance:
 - + `@rdf:resource` can actually be dereferenced and yields the class/property definition
 - only practical if the RDFS is non-distributed
(although remote RDFS instances can also describe this resource by using `rdfs:about`)⇒ centralized ontologies
- Version B: class/property resources are identified by a virtual URI
 - + arbitrary RDFS instances can contribute to the resource description
 - users/clients have to know where the resource descriptions can be found⇒ distributed ontologies (only a central/common schema for class/property URIs required)

271

USE CASES FOR CLASS URIS

- in XML/RDF or pure XML data documents by `<rdf:type rdf:resource="class-uri"/>`
 - expanded wrt. `xml:base`; but usually the `xml:base` of the data document is different from the base of the domain names (=namespace). Use an entity if needed.
- in XML/RDF or pure XML data documents by class elements:
`<[namespace:]classname> ... </[namespace:]classname>`
 - where `namespace+classname` yield the `class-uri`.
 - expanded wrt. default namespace `xmlns= "..."` if declared.
- references from RDFS/OWL XML documents by
`<rdfs:subClassOf rdf:resource="class-uri"/>`
(analogously for `rdfs:domain` and `rdfs:range`)
 - in such metadata documents, usually `xml:base` and namespace are the same.
- incremental RDFS descriptions of the same class in RDFS/OWL documents by
`<rdf:Description rdf:about="class-uri">... </rdf:Description>`
 - expanded wrt. `xml:base`.
- and in N3 files (by full URI or with @prefix).

272

USE CASES FOR PROPERTY URIS

- in striped XML/RDF or pure XML data documents by property subelements or attributes:
`<surrounding-element [namespace:]propertyname="...">`
`<[namespace:]propertyname> ... </[namespace:]propertyname>`
:
`</surrounding-element>`
 - where `namespace+elementname` yield the `property-uri`.
 - expanded wrt. default namespace `xmlns= "..."` if declared.
- references from RDFS/OWL XML documents by
`<rdfs:subPropertyOf rdf:resource="property-uri"/>`
 - in such metadata documents, usually `xml:base` and namespace are the same.
- incremental RDFS descriptions of the same property in RDFS/OWL documents by
`<rdf:Description rdf:about="class-uri">... </rdf:Description>`
 - expanded wrt. `xml:base`.
- and in N3 files (by full URI or with @prefix).

273

USE CASES FOR XML SCHEMA DATATYPES IN METADATA

- For literal properties, the domain of `<rdf:Property>` can refer to XML Schema types, e.g.

```
<rdf:Property rdf:ID="population">  
  <rdfs:domain rdf:resource="#GeoThing"/>  
  <!-- i.e., country, province, district, county -->  
  <rdfs:range rdf:resource="http://www.w3.org/2001/XMLSchema#int"/>  
</rdf:Property>
```

274

6.3 Example: World Wide RDF Web

- many information sources that describe resources
- higher level information management (e.g., portals): use some of these sources for accessing *integrated* information

Example (RDF source see next slide) – the example is not based on real data

- mondial: countries, cities
- <http://www.semwebtech.org/mondial/10/meta>: the geography ontology
- another resource: cities and their airports
- <http://sw.iata.org/ontology> (International Air Transport Assoc.): ontology about flight information
- <bla://sw.iata.org/flights/flight>: resource associated with a given flight (e.g. LH42).
- <bla://sw.iata.org/airports/abbrev>: resource associated with a given airport (e.g., FRA, CDG).
- there will probably be a Lufthansa RDF database that describes the flights in their terminology

275

Example (Cont'd) [Filename: RDF/flightbase.rdf]

```
<?xml version="1.0"?>
<!DOCTYPE rdf:RDF [
  <!ENTITY mon "http://www.semwebtech.org/mondial/10/"> ]>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xmlns:travel="http://www.semwebtech.org/domains/2006/travel#">
  <rdf:Description rdf:about="&mon;countries/D/provinces/Berlin/cities/Berlin">
 <travel:has_airport rdf:resource="bla://sw.iata.org/airports/BLN"/>
  </rdf:Description>
  <rdf:Description rdf:about="&mon;countries/F/provinces/IledeFrance/cities/Paris">
 <travel:has_airport rdf:resource="bla://sw.iata.org/airports/CDG"/>
  </rdf:Description>
  <rdf:Description rdf:about="bla://sw.iata.org/flights/LH42"
 xmlns:iata="http://sw.iata.org/ontology#">
 <rdf:type rdf:resource="http://sw.iata.org/ontology#Flight"/>
 <iata:from rdf:resource="bla://sw.iata.org/airports/BLN"/>
 <iata:to rdf:resource="bla://sw.iata.org/airports/CDG"/>
  </rdf:Description>
</rdf:RDF>
```

276

RDF vs. XML

Everything that can be expressed by XML can also be expressed by RDF

- + RDF can also be used to *describe* resources
(pictures, films, ..., programs, Web services, ...)
- + RDF can be represented as a graph, independent from the structure of the (distributed) RDF instances
- + RDF data can be distributed over different files that describe the same resources
- + RDF has a connection to global schema description mechanisms
- o RDF/XML can be queried in the same way by XPath/XQuery ...
 - but: which RDF and RDFS/OWL instances?
 - if local resources are used: relatively easy
 - if global resources are used: appropriate RDFs must be searched for.

277

6.4 Further RDF Vocabulary: Reification

Take statements (=triples) as resources and make statements about them:

- `rdf:Statement` which has properties `rdf:subject`, `rdf:predicate`, `rdf:object`, that yield a resource
- XML: give an ID to the statement.

“The statement “Germany had 83536115 inhabitants” was valid in year 1997”:

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xml:base="http://www.semwebtech.org/mondial/10/">
  <mon:Country rdf:about="countries/D">
 <mon:name>Germany</mon:name>
 <mon:population rdf:ID="de-pop">83536115</mon:population>
  </mon:Country>
  <rdf:Description rdf:about="#de-pop">
 <mon:year>1997</mon:year>
  </rdf:Description>
</rdf:RDF>
```

[Filename: RDF/reification.rdf]

278

REIFICATION: EXAMPLE

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xml:base="http://www.semwebtech.org/mondial/10/">
  <mon:Country rdf:about="countries/D">
 <mon:name>Germany</mon:name>
 <mon:population rdf:ID="de-pop">83536115</mon:population>
  </mon:Country>
  <rdf:Description rdf:about="#de-pop">
 <mon:year>1997</mon:year>
  </rdf:Description>
</rdf:RDF>
```

Triples (added automatically by the RDF semantics)

(use `jena -t -if reification.rdf` or see RDF validator):

(`<http://.../mondial/10/countries/D>` `<http://.../mondial/10/meta#population>` “83536115”)

(`<http://.../mondial/10/#de-pop>` `rdf:type` `rdf:Statement`)

(`<http://.../mondial/10/#de-pop>` `rdf:subject` `<http://.../mondial/10/countries/D>`)

(`<http://.../mondial/10/#de-pop>` `rdf:predicate` `<http://.../mondial/10/meta#population>`)

(`<http://.../mondial/10/#de-pop>` `rdf:object` “83536115”)

(`<http://.../mondial/10/#de-pop>` `<http://.../mondial/10/meta#year>` “1997”)

... the above annotated a statement that is assumed to hold.

279

REIFICATION IN THE SEMANTIC WEB

Annotating Statements:

- with probabilities, trust, “who says ...”, even negation!
- annotations can be in different files than the annotated statements (cf. out-of-line XLink arcs),
- can be used for reasoning.

Note:

- information about a *predicate* (which describes the predicate “name” (e.g., the source where all this data is taken from, transitivity or symmetry) or the set of all instances (cardinalities), or each its (range, domain))

is different

- from describing/annotating a *statement* (i.e. one instance of a predicate).

280

REIFICATION AND ANNOTATION

- Statements that do *not* hold can also be annotated:

```
<!DOCTYPE rdf:RDF [ <!ENTITY mon "http://www.semwebtech.org/mondial/10/meta#" > ] >
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:mon="http://www.semwebtech.org/mondial/10/meta#"
  xml:base="http://www.semwebtech.org/mondial/10/">
  <rdf:Statement rdf:ID="cap-d-bonn">
 <rdf:subject rdf:resource="countries/D/">
 <rdf:predicate rdf:resource="#mon;capital"/>
 <rdf:object rdf:resource="countries/D/provinces/NordrheinWestfalen/cities/Bonn"/>
 <mon:from>1949</mon:from>
 <mon:until>1990</mon:until>
  </rdf:Statement>
  <rdf:Description rdf:about="countries/D/">
 <mon:capital rdf:ID="cap-d-berlin"
 rdf:resource="countries/D/provinces/Berlin/cities/Berlin"/>
  </rdf:Description>
  <rdf:Description rdf:about="#cap-d-berlin">
 <mon:from>1990</mon:from>
  </rdf:Description>
</rdf:RDF>
```

[Filename: RDF/reification-2.rdf]

281

Reification and Annotation (Cont'd)

- queries against the above information

```
prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
prefix mon: <http://www.semwebtech.org/mondial/10/meta#>
select ?S ?X ?Y ?F ?U
from <file:reification-2.rdf>
where {{?X mon:capital ?Y} UNION
 {{?S rdf:subject ?X} . {?S rdf:predicate mon:capital} . {?S rdf:object ?Y} .
 OPTIONAL {?S mon:from ?F} . OPTIONAL {?S mon:until ?U}}}
```

[Filename: RDF/reification-2.sparql]

Applications must then interpret the semantics of the annotations:

- heuristics: if an RDF source contains a statement that is somewhere else annotated that it held only in earlier times, discard it,
- if some statement does not hold, but is e.g. annotated as believed by a trusted person, consider it to be true.