

SEMANTIC WEB TECHNOLOGIES I

Lehrveranstaltung im WS07/08

M.Sc. Markus Krötzsch

PD Dr. Pascal Hitzler

Dr. Sebastian Rudolph

EINFÜHRUNG IN RDF

Dr. Sebastian Rudolph

Einleitung und Ausblick

XML und URIs

Einführung in RDF

RDF Schema

Logik - Grundlagen

Semantik von RDF(S)

OWL - Syntax und Intuition

OWL - Semantik und Reasoning

SPARQL - Syntax und Intuition

Semantik von SPARQL und konjunktive Anfragen

OWL 1.1 - Syntax und Semantik

Semantic Web und Regeln

Bericht aus der Praxis

Semantic Web - Anwendungen

AGENDA

- Motivation
- RDF-Datenmodell
- Syntax für RDF: Turtle und XML
- Datentypen
- mehrwertige Beziehungen
- leere Knoten
- Listen

AGENDA

- **Motivation**
- RDF-Datenmodell
- Syntax für RDF: Turtle und XML
- Datentypen
- mehrwertige Beziehungen
- leere Knoten
- Listen

UNZULÄNGLICHKEITEN VON XML

- Tag-Namen ambig (durch Namespaces und URIs behebbbar)
- Baumstruktur nicht optimal für
 - intuitive Beschreibung der Daten
 - Informationsintegration
- Beispiel: wie kodiert man in einem Baum den Fakt:
"Das Buch 'Semantic Web - Grundlagen' wird beim Springer-Verlag verlegt"?

MODELLIERUNGSPROBLEME IN XML

AIFB

- "Das Buch 'Semantic Web - Grundlagen' wird beim Springer-Verlag verlegt"

```
<Verlegt>  
<Verlag>Springer-Verlag</Verlag>  
<Buch>Semantic Web - Grundlagen</Buch>  
</Verlegt>
```

```
<Verlag Name="Springer-Verlag">  
<Verlegt Buch="Semantic Web - Grundlagen/">  
</Verlag>
```

```
<Buch Name="Semantic Web - Grundlagen">  
<Verleger Verlag="Springer-Verlag">  
</Buch>
```

etc.

RDF: GRAPHEN STATT BÄUME

- Lösung: Darstellung durch (gerichtete Graphen)

AGENDA

- Motivation
- **RDF-Datenmodell**
- Syntax für RDF: Turtle und XML
- Datentypen
- mehrwertige Beziehungen
- leere Knoten
- Listen

ALLGEMEINES ZU RDF

- “Resource Description Framework”
- W3C Recommendation
(<http://www.w3.org/RDF>)
- RDF ist ein Datenmodell
 - ursprünglich: zur Angabe von Metadaten für Web-Ressourcen, später allgemeiner
 - kodiert strukturierte Informationen
 - universelles, maschinenlesbares Austauschformat

BESTANDTEILE VON RDF-GRAPHEN

- URIs
 - zur eindeutigen Referenzierung von Ressourcen
 - bereits im Rahmen von XML behandelt
- Literale
 - beschreiben Datenwerte denen keine separate Existenz zukommt
- leere Knoten
 - erlauben Existenzaussagen über ein Individuum mit gewissen Eigenschaften ohne es zu benennen

LITERALE

- zur Repräsentation von Datenwerten
- Darstellung als Zeichenketten
- Interpretation erfolgt durch *Datentyp*
- Literale ohne Datentyp werden wie Zeichenketten behandelt

GRAPH ALS MENGE VON TRIPELN

- verschiedene Darstellungsmöglichkeiten für Graphen
- hier verwendet: Liste von (Knoten-Kante-Knoten)-Tripeln

RDF-TRIPEL

- Bestandteile eines RDF-Tripels

- angelehnt an linguistische Kategorien, aber nicht immer stimmig
- erlaubte Belegungen:
Subjekt : URI oder leerer Knoten
Prädikat: URI (auch Propertys genannt)
Objekt : URI oder leerer Knoten oder Literal
- Knoten- und Kantenbezeichner eindeutig, daher ursprünglicher Graph aus Tripel-Liste rekonstruierbar

AGENDA

- Motivation
- RDF-Datenmodell
- **Syntax für RDF: Turtle und XML**
- Datentypen
- mehrwertige Beziehungen
- leere Knoten
- Listen

EINFACHE SYNTAX FÜR RDF

- direkte Auflistung der Tripel:
 - N3: "Notation 3" - umfangreicher Formalismus
 - N-Triples: Teil von N3
 - Turtle: Erweiterung von N-Triples (Abkürzungen)
- Syntax in Turtle:
 - URIs in spitzen Klammern
 - Literale in Anführungszeichen
 - Tripel durch Punkt abgeschlossen
 - Leerzeichen und Zeilenumbrüche außerhalb von Bezeichnern werden ignoriert

TURTLE SYNTAX: ABKÜRZUNGEN

- **Beispiel**

```
<http://example.org/SemanticWeb>
  <http://example.org/VerlegtBei> <http://springer.com/Verlag> .
<http://example.org/SemanticWeb>
  <http://example.org/Titel> "Semantic Web - Grundlagen" .
<http://springer.com/Verlag>
  <http://example.org/Name> "Springer-Verlag" .
```

- auch in Turtle können Abkürzungen für Präfixe festgelegt werden:

```
@prefix ex: <http://example.org/> .
@prefix springer: <http://springer.com/> .

ex:SemanticWeb ex:VerlegtBei springer:Verlag .
ex:SemanticWeb ex:Titel "Semantic Web - Grundlagen" .
springer:Verlag ex:Name "Springer-Verlag" .
```

TURTLE SYNTAX: ABKÜRZUNGEN

- mehrere Tripel mit gleichem Subjekt kann man zusammenfassen:

```
@prefix ex: <http://example.org/> .
```

```
@prefix springer: <http://springer.com/> .
```

```
ex:SemanticWeb ex:VerlegtBei springer:Verlag ;
```

```
 ex:Titel "Semantic Web - Grundlagen" .
```

```
springer:Verlag  ex:Name "Springer-Verlag", "Springer" .
```

- ebenso Tripel mit gleichem Subjekt und Prädikat:

```
@prefix ex: <http://example.org/> .
```

```
ex:SemanticWeb ex:Autor ex:Hitzler, ex:Krötzsch, ex:Rudolph, ex:Sure ;
```

```
ex:Titel "Semantic Web - Grundlagen" .
```

XML-SYNTAX VON RDF

- Turtle intuitiv gut lesbar und maschinenverarbeitbar
- aber: bessere Tool-Unterstützung und Programmbibliotheken für XML
- daher: XML-Syntax am verbreitetsten

XML-SYNTAX VON RDF

- wie in XML werden Namensräume eingesetzt, um Tagnamen zu disambiguieren
- RDF-eigene tags haben einen festgelegten Namensraum, der Bezeichner ist standardmäßig 'rdf'

```
<?xml version="1.0" encoding="utf-8"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:ex="http://example.org/">

  <rdf:Description rdf:about="http://example.org/SemanticWeb">
 <ex:VerlegtBei>
 <rdf:Description rdf:about="http://springer.com/Verlag">
 </rdf:Description>
 </ex:VerlegtBei>
 </rdf:Description>


  </rdf:RDF>
```

XML-SYNTAX VON RDF

- Das `rdf:Description`-Element kodiert das Subjekt (dessen URI wird als Wert des zugehörigen `rdf:about`-Attributs angegeben).
- Jedes geschachtelt im `rdf:Description`-Element enthaltene Element steht für ein Prädikat (dessen URI ist der Elementname), das wiederum das Tripel-Objekt als `rdf:Description`-Element enthält.

```
<rdf:Description rdf:about="http://example.org/SemanticWeb">  
  <ex:VerlegtBei>  
 <rdf:Description rdf:about="http://springer.com/Verlag">  
 </rdf:Description>  
 </ex:VerlegtBei>  
</rdf:Description>
```


XML-SYNTAX VON RDF

- ungetypte Literale können als Freitext in das Prädikatelement eingeschlossen werden
- Verkürzte Darstellung erlaubt:
 - ein Subjekt enthält mehrere Property-Elemente
 - eine Objekt-Description dient als Subjekt für ein weiteres Tripel

```
<rdf:Description rdf:about="http://example.org/SemanticWeb">  
  <ex:Titel>Semantic Web - Grundlagen</ex:Titel>  
  <ex:VerlegtBei>  
 <rdf:Description rdf:about="http://springer.com/Verlag">  
 <ex:Name>Springer-Verlag</ex:Name>  
 </rdf:Description>  
  </ex:VerlegtBei>  
</rdf:Description>
```


XML-SYNTAX VON RDF

- Alternative (aber semantisch gleichwertige) Darstellung für Literale als XML-Attribute
- Attributnamen sind dann die Property-URIs
- Angabe von Objekt-URIs als Wert des `rdf:resource`-Attributs innerhalb eines Property-Tags

```
<rdf:Description rdf:about="http://example.org/SemanticWeb"  
 ex:Titel= "Semantic Web - Grundlagen">  
  <ex:VerlegtBei rdf:resource="http://springer.com/Verlag" />  
</rdf:Description>  
<rdf:Description rdf:about="http://springer.com/Verlag"  
 ex:Name="Springer-Verlag" />
```


RDF/XML-SYNTAX: KOMPLIKATIONEN

- Namensräume sind essentiell (nicht nur Abkürzung), da in XML-Elementen und -Attributen keine Doppelpunkte zulässig, die keine Namensräume kodieren
- Problem: in XML keine Namensräume in Attributwerten möglich (würde im Sinne eines URI-Schemas interpretiert), also z.B. verboten:

```
rdf:about="ex:SemanticWeb"
```

- "Workaround" via XML-Entitäten:

Deklaration:

```
<!ENTITY ex 'http://example.org/'>
```

Verwendung:

```
rdf:resource="&ex;SemanticWeb"
```

RDF/XML-SYNTAX: BASIS-URIs

- Arbeit mit Basis-URIs:

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xml:base="http://www.example.org/" >

  <rdf:Description rdf:about="SemanticWeb">
 <ex:VerlegtBei rdf:resource="http://springer.com/Verlag" />
  </rdf:Description>

</rdf:RDF>
```

- Erkennung relativer URIs an Abwesenheit eines Schemateils

AGENDA

- Motivation
- RDF-Datenmodell
- Syntax für RDF: Turtle und XML
- **Datentypen**
- mehrwertige Beziehungen
- leere Knoten
- Listen

DATENTYPEN - ABSTRAKT

- Beispiel: xsd:decimal

lexikalischer Bereich

Wertebereich

- bzgl. xsd:decimal gilt "3.14" = "+03.14"
bzgl. xsd:string nicht!

DATENTYPEN IN RDF

- Bisher: Literale ungetypt, wie Zeichenketten behandelt (also z.B.: "02" < "100" < "11" < "2")
- Typung erlaubt besseren (semantischen = bedeutungsgemäßen) Umgang mit Werten
- Datentypen werden durch URIs identifiziert und sind im Prinzip frei wählbar
- häufig: Verwendung von xsd-Datentypen
- Syntax:
"Datenwert"^^Datentyp-URI

DATENTYPEN IN RDF - BEISPIEL

AIFB

- Graph:

- Turtle:

```

@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .
<http://springer.com/Verlag>
  <http://example.org/Name> "Springer-Verlag"^^xsd:string ;
  <http://example.org/Gründungstag> "1842-05-10"^^xsd:date .
  
```

- XML:

```

<rdf:Description rdf:about="http://springer.com/Verlag">
  <ex:Name rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 Springer-Verlag
  </ex:Name>
  <ex:Gründungstag
 rdf:datatype="http://www.w3.org/2001/XMLSchema#date">
 1842-05-10
  </ex:Gründungstag>
</rdf:Description>
  
```

DER VORDEFINIERTER DATENTYP

- `rdf:XMLLiteral` ist einziger vordefinierter Datentyp in RDF
- bezeichnet beliebige (balancierte) XML-Fragmente
- in RDF/XML besondere Syntax zur eindeutigen Darstellung:

```
<rdf:Description rdf:about="http://example.org/SemanticWeb">
  <ex:Titel rdf:parseType="Literal">
 <b>Semantic Web</b>
 <br />
 Grundlagen
  </ex:Titel>
</rdf:Description>
```

SPRACHANGABEN UND DATENTYPEN

- Sprachinformationen beeinflussen nur ungetypte Literale
- Beispiel:
 - XML

```
<rdf:Description rdf:about="http://springer.com/Verlag">  
  <ex:Name xml:lang="de">Springer-Verlag</ex:Name>  
  <ex:Name xml:lang="en">Springer Science+Business Media</ex:Name>  
</rdf:Description>
```

- Turtle

```
<http://springer.com/Verlag> <http://example.org/Name>  
  "Springer-Verlag"@de, "Springer Science+Business Media"@en .
```

SPRACHANGABEN UND DATENTYPEN

- nach RDF-Spezifikation sind demnach die folgenden Literale unterschiedlich:

```
@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .  
<http://springer.com/Verlag> <http://example.org/Name>  
 "Springer-Verlag",  
 "Springer-Verlag"@de,  
 "Springer-Verlag"^^xsd:string .
```

- ...werden aber häufig (intuitionsgemäß) als gleich implementiert.

AGENDA

- Motivation
- RDF-Datenmodell
- Syntax für RDF: Turtle und XML
- Datentypen
- **mehrwertige Beziehungen**
- leere Knoten
- Listen

MEHRWERTIGE BEZIEHUNGEN

- Kochen mit RDF:
"Für die Zubereitung von Chutney benötigt man 450g grüne Mango, einen Teelöffel Cayennepfeffer, ..."
- erster Modellierungsversuch:

```
@prefix ex: <http://example.org/> .  
ex:Chutney ex:hatZutat "450g grüne Mango", "1TL Cayennepfeffer"
```
- nicht zufriedenstellend: Zutaten samt Menge als Zeichenkette. Suche nach Rezepten, die grüne Mango beinhalten, so nicht möglich.

MEHRWERTIGE BEZIEHUNGEN

- Kochen mit RDF:
"Für die Zubereitung von Chutney benötigt man 450g grüne Mango, einen Teelöffel Cayennepfeffer, ..."
- zweiter Modellierungsversuch:

```
@prefix ex: <http://example.org/> .  
ex:Chutney ex:Zutat ex:grüneMango; ex:Menge "450g" ;  
ex:Zutat ex:Cayennepfeffer; ex:Menge "1TL" .
```
- überhaupt nicht zufriedenstellend: keine eindeutige Zuordnung von konkreter Zutat und Menge mehr möglich.

MEHRWERTIGE BEZIEHUNGEN

- Problem: es handelt sich um eine echte dreiwertige (auch: ternäre) Beziehung (s. z.B. Datenbanken)

Gericht	Zutat	Menge
Chutney	grüne Mango	450g
Chutney	Cayennepfeffer	1 TL

- direkte Darstellung in RDF nicht möglich
- Lösung: Einführung von Hilfsknoten

MEHRWERTIGE BEZIEHUNGEN

- Hilfsknoten in RDF:

- als Graph

- Turtle-Syntax (mit Verwendung von `rdf:value`)

```

@prefix ex: <http://example.org/> .
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
ex:Chutney ex:hatZutat ex:ChutneyZutat1 .
ex:ChutneyZutat1 rdf:value ex:grüneMango;
ex:Menge "450g" .
  
```

AGENDA

- Motivation
- RDF-Datenmodell
- Syntax für RDF: Turtle und XML
- Datentypen
- mehrwertige Beziehungen
- **leere Knoten**
- Listen

LEERE KNOTEN

- leere Knoten (blank nodes, bnodes) können für Ressourcen verwendet werden, die nicht benannt werden müssen (z.B. Hilfsknoten)
- können als Existenzaussagen gelesen werden
- Syntax:
 - als Graph

LEERE KNOTEN

- Syntax:
 - RDF/XML-Syntax

```
<rdf:Description rdf:about="http://example.org/Chutney">
  <ex:hatZutat rdf:nodeID="id1" />
</rdf:Description>
<rdf:Description rdf:nodeID="id1">
  <ex:Zutat rdf:resource="http://example.org/grüneMango" />
  <ex:Menge>450g</ex:Menge>
</rdf:Description>
```

- verkürzt

```
<rdf:Description rdf:about="http://example.org/Chutney">
  <ex:hatZutat rdf:parseType="Resource">
 <ex:Zutat rdf:resource="http://example.org/grüneMango" />
 <ex:Menge>450g</ex:Menge>
  </ex:hatZutat>
</rdf:Description>
```

LEERE KNOTEN

- Syntax:

- Turtle

```
@prefix ex: <http://example.org/> .  
ex:Chutney ex:hatZutat _:id1 .  
_:id1 ex:Zutat ex:grüneMango;  ex:Menge "450g" .
```

- verkürzt

```
@prefix ex: <http://example.org/> .  
ex:Chutney ex:hatZutat  
 [ ex:Zutat ex:grüneMango;  ex:Menge "450g" ] .
```

AGENDA

- Motivation
- RDF-Datenmodell
- Syntax für RDF: Turtle und XML
- Datentypen
- mehrwertige Beziehungen
- leere Knoten
- **Listen**

LISTEN

- allgemeine Datenstrukturen zur Aufzählung von beliebig vielen Ressourcen (Reihenfolge relevant), z.B. Autoren eines Buches
- Unterscheidung zwischen
 - offenen Listen (Container)
Hinzufügen von neuen Einträgen möglich
 - geschlossenen Listen (Collections)
Hinzufügen von neuen Einträgen nicht möglich
- Können auch mit bereits vorgestellten Ausdrucksmitteln modelliert werden, also keine zusätzliche Ausdrucksstärke!

OFFENE LISTEN (CONTAINER)

- Graph:

- verkürzt in RDF/XML:

```
<rdf:Description rdf:about="http://example.org/SemanticWeb">
  <ex:Autoren>
 <rdf:Seq>
 <rdf:li rdf:resource="http://www.example.org/Hitzler" />
 <rdf:li rdf:resource="http://www.example.org/Kröttsch" />
 <rdf:li rdf:resource="http://www.example.org/Rudolph" />
 <rdf:li rdf:resource="http://www.example.org/Sure" />
 </rdf:Seq>
  </ex:Autoren>
</rdf:Description>
```

TYPEN OFFENER LISTEN

- via `rdf:type` wird dem Listen-Wurzelknoten ein Listentyp zugewiesen:
 - `rdf:Seq`
Interpretation als geordnete Liste (Sequenz)
 - `rdf:Bag`
Interpretation als ungeordnete Menge
in RDF kodierte Reihenfolge nicht von Belang
 - `rdf:Alt`
Menge alternativer Möglichkeiten
im Regelfall immer nur ein Listeneintrag relevant

GESCHLOSSENE LISTEN (COLLECTIONS)

- Graph:

- Idee: rekursive Zerlegung der Liste in Kopfelement und (möglicherweise leere) Restliste.

GESCHLOSSENE LISTEN (COLLECTIONS)

- RDF/XML-Syntax

```
<rdf:Description rdf:about="http://example.org/SemanticWeb">
  <ex:Autoren rdf:parseType="Collection">
 <rdf:Description rdf:about="http://www.example.org/Hitzler">
 <rdf:Description rdf:about="http://www.example.org/Kröttsch" />
 <rdf:Description rdf:about="http://www.example.org/Rudolph" />
 <rdf:Description rdf:about="http://www.example.org/Sure" />
  </ex:Autoren>
</rdf:Description>
```

- Turtle

```
@prefix ex: <http://example.org/> .
ex:SemanticWeb ex:Autor
 ( ex:Hitzler ex:Kröttsch ex:Rudolph ex:Sure ) .
```

VERBREITUNGSGRAD VON RDF

- heute existiert Vielzahl von RDF-Tools
- Programmier-Bibliotheken für praktisch jede Programmiersprache
- frei verfügbare Systeme zum Umgang mit großen RDF-Datenmengen (sogenannte RDF Stores oder Triple Stores)
- auch kommerzielle Anbieter (z.B. Oracle) unterstützen zunehmend RDF
- Grundlage für Datenformate: RSS 1.0, XMP (Adobe), SVG (Vektorgrafikformat)

BEWERTUNG VON RDF

AIFB

- weitläufig unterstützter Standard für Speicherung und Austausch von Daten
- ermöglicht weitgehend syntaxunabhängige Darstellung verteilter Informationen in graphbasiertem Datenmodell
- reines RDF sehr "individuenorientiert"
- kaum Möglichkeiten zur Kodierung von Schemawissen
 - RDF Schema (nächste Vorlesung)

