
Vorlesung Informatik
Dr. rer. nat. Harald Sack

Institut für Informatik
Friedrich Schiller Universität Jena

Wintersemester 2006/2007

Semantic Web

http://www.informatik.uni-jena.de/~sack/WS0607/semanticweb.htm

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 2

Semantic Web - Vorlesungsinhalt

1. Einführung
2. Die Sprachen des Semantic Web
3. Wissensrepräsentation
4. Web of Trust
5. Ontology Engineering
6. Semantic Web Anwendungen

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 3

Semantic Web

2. Die Sprachen des Semantic Web
2.1 XML
2.2 RDF und RDFS

2.2.0 Problem der Wissensrepräsentation
2.2.1 RDF Sprachstandard
2.2.2 RDF Schema
2.2.3 SPARQL

2.3 Warum RDF / RDFS noch nicht ausreicht

13.11.2006 – Vorlesung Nr. 41 2 3 5 6 7 8 9 1110 12

13

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 4

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Semantic Web Architecture

URI Unicode

XML / XSD Namespaces

RDF

RDFSchema

Ontologies (OWL) Rules

Trust

S
ig

na
tu

re

E
nc

ry
pt

io
n

S
P

A
R

Q
L

Logic Framework

Proof

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 5

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Warum XML und XSD noch nicht ausreichen…

Level 1
(Objekte)

Level 2
(Wissen über

Objekte)

Level 3
(abgeschlossene

Welten)

XML
XMLSchema

RDF
RDFSchema

OWL

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 6

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Wissensrepräsentation – ein Beispiel
„Harald Sack hat die Telefonnummer ++49 (3643) 9-46316“

Harald Sack
Telefonnr.

++49 (3641) 9-46316

<telefonnr>
<inhaber>Harald Sack</inhaber>
<nummer>++49 (3643) 9-46316</nummer>

</telefonnr>

<person name=“Harald Sack“>
<telefonnr>++49 (3643) 9-46316</telefonnr>

</person>

<person name=“Harald Sack“ tel=“++49 (3643) 9-46316“ />

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 7

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Wissensrepräsentation und Kommunikation

Sender
verwendet DTD A

Empfänger
verwendet DTD A

XML-basierte
Kommunikation

verwendet DTD A

XML-
Parser

Conceptual Domainmodel
Objects and Relations

<xsd:schema xmlns:xsd="http://...">
<xsd:annotation> A-Schema
</xsd:...
</xsd:schema>

XML DTD / XML Schema

wird übesetzt in

Deployment

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 8

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Wissensrepräsentation und Kommunikation
Problem: neue Kommunikationspartner können sich nicht verstehen

Sender
verwendet DTD A

Empfänger
verwendet DTD A

XML-basierte
Kommunikation

verwendet DTD A

XML-
Parser

Neuer
Kommunikationspartner

verwendet DTD B

Neuer
Kommunikationspartner
verwendet DTD C

???

??? ???

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 9

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Wissensrepräsentation und Kommunikation
Modelle müssen aneinander angepasst werden

Reengineering des
konzeptionellen

Modells

Matching

XML Document
Translation

Generation (XSLT)

XML Document
Translation

DTD A DTD B

<xsd:schema xmlns:xsd="http://...">
<xsd:annotation> A-Schema
</xsd:...
</xsd:schema>

<xsd:schema xmlns:xsd="http://...">
<xsd:annotation> B-Schema
</xsd:...
</xsd:schema>

DTD A DTD B

<xsl:stylesheet version="1.0”
xmlns:xsl="http://....Transform"
<xsl:template match="/">
....
</xsl:template>
</xsl:stylesheet>

<xsl:stylesheet version="1.0”
xmlns:xsl="http://....Transform"
<xsl:template match="/">
....
</xsl:template>
</xsl:stylesheet>

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 10

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Wissensrepräsentation und Kommunikation
Modelle müssen aneinander angepasst werden
Probleme:

Reengineering ist kostenaufwändig und kompliziert
Reengineering ist unnötig, wenn Konzeptionelle Definitionssprache
verwendet wird
Generierung von Übersetzungen (XSLT) ist ebenfalls aufwändig und
unnötig

Nutze abstrakte Ebene oberhalb von XML

Resource Description Framework (RDF)
• einfach und erweiterbar

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 11

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.0 Wissensrepräsentation

Semantic Web Architecture

URI Unicode

XML / XSD Namespaces

RDF

RDFSchema

Ontologies (OWL) Rules

Trust

S
ig

na
tu

re

E
nc

ry
pt

io
n

S
P

A
R

Q
L

Logic Framework

Proof

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 12

Semantic Web

2. Die Sprachen des Semantic Web
2.1 XML
2.2 RDF und RDFS

2.2.0 Problem der Wissensrepräsentation
2.2.1 RDF Sprachstandard
2.2.2 RDF Schema
2.2.3 SPARQL

2.3 Warum RDF / RDFS noch nicht ausreicht

13.11.2006 – Vorlesung Nr. 41 2 3 5 6 7 8 9 1110 12

13

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 13

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

Person Lehrveranstaltung

Dozent

rdfs:subClassOf

Vorlesung

rdfs:subClassOf
betreut

rdfs:domain

rdfs:range

Ontologie

<swrc:Dozent rdf:ID=„hs1">
<swrc:name>Harald Sack</swrc:name>

...
</swrc:Dozent >

<swrc:betreut rdf:resource =
"http://www.informatik.uni-jena.de/
~sack/WS0607/sw#sw"/>

<swrc:Vorlesung rdf:ID=„sw">
<swrc:titel>Semantic Web</swrc:titel>

...
</swrc:Vorlesung >

rdfs:typerdfs:type

http://www.informatik.uni-jena.de/~sack/ http://www.informatik.uni-jena.de/~sack/
WS0607/sw.htm

Annotation

WebPage

URL

Links haben explizite Bedeutung!

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 14

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

Resource Description Format – RDF
Festlegung einer XML-Untermenge mit fest vorgeschriebener Semantik
(machine readable machine understandable)
syntaktische Konvention eines einfachen semantischen Datenmodells
geeignet zur Beschreibung aller möglichen Web-Ressourcen
um ein möglichst hohes Maß an Interoperabilität zu ermöglichen
W3C Recommendation

Objekt
(Ressource)

Eigenschaften
(Properties)

Wertzuweisungen

Aussage
(Statement)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 15

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

definiert Datenmodell zur Beschreibung maschinenverarbeitbarer
Semantik von Daten
erlaubt Assoziation einfacher Semantik mit verwendeten Elementen

Ressourcen:
Dinge/Objekte, die über einen URI adressiert werden können

Properties:
Attribute/Eigenschaften zur Beschreibung der Ressource

Statements (RDF-Tripel):
Ressource + Property + zugehöriger Wert
Subjekt Prädikat Objekt

T(s,p,o)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 16

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

• Einfaches Beispiel

<rdf:RDF>
<rdf:Description rdf:about=“http://www.informatik.uni-jena.de/~sack“>

<telefonnr> ++49 (3641) 9-46316</telefonnr>
<rdf:Description>

</rdf:RDF>

S

P O

RDF-
Serialisation

hat Telefonnr.

++49 (3641) 9-46316

RDF Graph http://informatik.uni-jena.de/~sack/

RDF
N3-Notation {http://informatik.uni-jena.de/~sack/, hatTelefonnr, ++49(3641)9-46316}

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 17

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

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

xmlns:uni="http://www.informatik.uni-jena.de/~sack/RDFS/uni-ns#>

<rdf:Description rdf:about=“http://www.informatik.uni-jena.de/~sack“>
<uni:telefonnr> ++49 (3641) 9-46316</uni:telefonnr>

<rdf:Description>
</rdf:RDF>

RDF-Namespace

RDF-Attribute:
• rdf:about - referenziert einen URI einer bestehenden Ressource
• rdf:ID - signalisiert die Erzeugung einer neuen Ressource

eigener Namespace

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 18

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

• Einfaches Beispiel

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

xmlns:hsd="http://www.informatik.uni-jena.de/~sack/RDFS/uni-ns#>

<rdf:Description rdf:about=“http://www.informatik.uni-jena.de/~sack“>
<uni:telefonnr> ++49 (3641) 9-46316</uni:telefonnr>
<uni:blog rdf:resource=“http://moresemantic.blogspot.com/“ />

<rdf:Description>
</rdf:RDF>

rdf:resource - referenziert Objekt URI
(value of a property is another resource)

hat Telefonnr. ++49 (3641) 9-46316

http://informatik.uni-jena.de/.~sack/

http://moresemantic.blogspot.com/hat Blog

Ressource

Literal

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 19

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

komplizierteres Beispiel

Telefonnr. ++49 (3641) 9-46316

Webtechnologien
Praktische
Informatik IE028 CZ3/1212 2

betreut
Lehrveranstaltung

betreut
Lehrveranstaltung

Ort
Umfang
(SWS)

Harald Sack

http://informatik.uni-jena.de/.~sack/

Name

http://informatik.uni-jena.de/.... http://informatik.uni-jena.de/....

Name Ort
Umfang
(SWS)

Name

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 20

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
xmlns:uni="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdf:Description rdf:about="http://www.informatik.uni-jena.de/~sack">
<uni:name>Dr. Harald Sack </uni:name>
<uni:telefonnr>++49(3641)9-46316</uni:telefonnr>
<uni:betreutLehrveranstaltung rdf:resource="#12345"/>
<uni:betreutLehrveranstaltung rdf:resource="#23456"/>

</rdf:Description>

<rdf:Description rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#12345">
<rdf:type rdf:resource="http://www.informatik.uni-jena.de/~sack/uni-ns#Lehrveranstaltung/"/>
<uni:LehrveranstaltungName>Webtechnologien</uni:LehrveranstaltungName>
<uni:LehrveranstaltungOrt>E028</uni:LehrveranstaltungOrt>
<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;Integer">2</uni:LehrveranstaltungUmfang>
</rdf:Description>

<rdf:Description rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#23456">
<rdf:type rdf:resource="http://www.informatik.uni-jena.de/~sack/uni-ns#Lehrveranstaltung/"/>
<uni:LehrveranstaltungName>Praktische Informatik I</uni:LehrveranstaltungName>
<uni:LehrveranstaltungOrt>CZ3/121</uni:LehrveranstaltungOrt>
<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;integer">2</uni:LehrveranstaltungUmfang>
</rdf:Description>

</rdf:RDF>

RDF Bsp. (1)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 21

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF Blank Nodes

Telefonnr.

++49 (3641) 9-46316

Webtechnologien
Praktische
Informatik IE028 CZ3/1212 2

betreut
Lehrveranstaltung

betreut
Lehrveranstaltung

Ort
Umfang
(SWS)

Harald Sack

http://informatik.uni-jena.de/.~sack/

Name

http://informatik.uni-jena.de/.... http://informatik.uni-jena.de/....

Name Ort
Umfang
(SWS)

Name

Adresse

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 22

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
xmlns:uni="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdf:Description rdf:about="http://www.informatik.uni-jena.de/~sack">
<uni:Adresse>
<rdf:Description>
<uni:name>Dr. Harald Sack </uni:name>
<uni:telefonnr>++49(3641)9-46316</uni:telefonnr>

<rdf:Description>
<uni:Adresse>
<uni:betreutLehrveranstaltung rdf:resource="#12345"/>
<uni:betreutLehrveranstaltung rdf:resource="#23456"/>

</rdf:Description>

…

</rdf:RDF>

RDF Bsp. (1b)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 23

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

komplizierteres Beispiel

Regeln:
(1)kinderlose Property-Elemente können

durch XML-Attribute ersetzt werden

Telefonnr. ++49 (3641) 9-46316

Webtechnologien
Praktische
Informatik IE028 CZ3/1212 2

betreut
Lehrveranstaltung

betreut
Lehrveranstaltung

Ort
Umfang
(SWS)

Harald Sack

http://informatik.uni-jena.de/.~sack/

Name

http://informatik.uni-jena.de/.... http://informatik.uni-jena.de/....

Name Ort
Umfang
(SWS)

Name

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 24

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
xmlns:uni="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdf:Description rdf:about="http://www.informatik.uni-jena.de/~sack"
uni:name=“Dr. Harald Sack“
uni:telefonnr=“++49(3641)9-46316“>

<uni:betreutLehrveranstaltung rdf:resource="#12345"/>
<uni:betreutLehrveranstaltung rdf:resource="#23456"/>

</rdf:Description>

<rdf:Description rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#12345“
uni:LehrveranstaltungName=“Webtechnologien“
uni:LehrveranstaltungOrt=“E028“>

<rdf:type rdf:resource="http://www.informatik.uni-jena.de/~sack/uni-ns#Lehrveranstaltung/"/>
<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;Integer">2</uni:LehrveranstaltungUmfang>

</rdf:Description>

<rdf:Description rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#23456"
uni:LehrveranstaltungName=“Praktische Informatik I“
uni:LehrveranstaltungOrt=“CZ3/121“>

<rdf:type rdf:resource="http://www.informatik.uni-jena.de/~sack/uni-ns#Lehrveranstaltung/"/>
<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;integer">2</uni:LehrveranstaltungUmfang>

</rdf:Description>
…

</rdf:RDF>

RDF Bsp. (2)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 25

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

komplizierteres Beispiel

Telefonnr. ++49 (3641) 9-46316

Webtechnologien
Praktische
Informatik IE028 CZ3/1212 2

betreut
Lehrveranstaltung

betreut
Lehrveranstaltung

Ort
Umfang
(SWS)

Harald Sack

http://informatik.uni-jena.de/.~sack/

Name

http://informatik.uni-jena.de/.... http://informatik.uni-jena.de/....

Name Ort
Umfang
(SWS)

Name

Regeln:

(1)kinderlose Property-Elemente können
durch XML-Attribute ersetzt werden

(2) rdf:Description-Elemente mit Typisierung
können durch das in rdf:type angegebene
Element ersetzt werden

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 26

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
xmlns:uni="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdf:Description rdf:about="http://www.informatik.uni-jena.de/~sack"
uni:name=“Dr. Harald Sack“
uni:telefonnr=“++49(3641)9-46316“>

<uni:betreutLehrveranstaltung rdf:resource="#12345"/>
<uni:betreutLehrveranstaltung rdf:resource="#23456"/>

</rdf:Description>

<uni:Lehrveranstaltung rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#12345“
uni:LehrveranstaltungName=“Webtechnologien“
uni:LehrveranstaltungOrt=“E028“>

<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;Integer">2</uni:LehrveranstaltungUmfang>
</uni:Lehrveranstaltung>

< uni:Lehrveranstaltung rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#23456"
uni:LehrveranstaltungName=“Praktische Informatik I“
uni:LehrveranstaltungOrt=“CZ3/121“>

<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;integer">2</uni:LehrveranstaltungUmfang>
</ uni:Lehrveranstaltung >
…

</rdf:RDF>

RDF Bsp. (3)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 27

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

komplizierteres Beispiel

Zusammenfassen
zu Container

rdf:_1 rdf:_2

Telefonnr. ++49 (3641) 9-46316

Webtechnologien
Praktische
Informatik IE028 CZ3/1212 2

betreut
Lehrveranstaltung

betreut
Lehrveranstaltung

Ort
Umfang
(SWS)

Harald Sack

http://informatik.uni-jena.de/.~sack/

Name

http://informatik.uni-jena.de/.... http://informatik.uni-jena.de/....

Name Ort
Umfang
(SWS)

Name

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 28

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
xmlns:uni="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdf:Description rdf:about="http://www.informatik.uni-jena.de/~sack"
uni:name=“Dr. Harald Sack“
uni:telefonnr=“++49(3641)9-46316“>

<uni:betreutLehrveranstaltung
<rdf:Bag rdf:ID="HSLehrveranstaltungen">
<rdf:_1 rdf:resource="#12345"/>
<rdf:_2 rdf:resource="#23456"/>

</rdf:Bag>
</uni:betreutLehrveranstaltung>

</rdf:Description>

<uni:Lehrveranstaltung rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#12345“
uni:LehrveranstaltungName=“Webtechnologien“
uni:LehrveranstaltungOrt=“E028“>

<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;Integer">2</uni:LehrveranstaltungUmfang>
</uni:Lehrveranstaltung>
< uni:Lehrveranstaltung rdf:ID="http://www.informatik.uni-jena.de/~sack/uni-ns/#23456"

uni:LehrveranstaltungName=“Praktische Informatik I“
uni:LehrveranstaltungOrt=“CZ3/121“>

<uni:LehrveranstaltungUmfang rdf:datatype="&xsd;integer">2</uni:LehrveranstaltungUmfang>
</ uni:Lehrveranstaltung >
…

</rdf:RDF>

RDF Bsp. (4)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 29

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

Container-Elemente
RDF-Container-Elemente dienen der Gruppierung von Ressourcen
und Literalen
Varianten:
• rdf:bag

ungeordnete Zusammenfassung von Einzelelementen

• rdf:sequence
geordnete Zusammenfassung von Einzelelementen

• rdf:alternate
definiert Auswahl zwischen verschiedenen Einzelelementen

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 30

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

Reification
RDF erlaubt die Schachtelung von Statements,
d.h. Statements über Statements zu machen

kann z.B. folgendermaßen wiederverwendet werden

<rdf:Description rdf:ID=“93245“>
<uni:name>Harald Sack</uni:name>

<rdf:Description>

<rdf:Statement rdf:about=“StatementAbout93245“>
<rdf:subject rdf:resource=“93245“/>
<rdf:predicate rdf:resource=“uni:name“/>
<rdf:object>Harald Sack</rdf:object>

</rdf:Statement>

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 31

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

Reification
RDF defines the following properties
• rdf:subject The resource being described
• rdf:predicate The original property
• rdf:object The property value in the statement
• rdf:type rdf:Statement

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

xmlns:uni="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdf:Description rdf:about=“StatementAbout93245“>
<rdf:subject rdf:resource=“93245“/>
<rdf:predicate rdf:resource=“uni:name“/>
<rdf:object>Harald Sack</rdf:object>
<rdf:type rdf:resource="http://www.w3.org/1999/02/22-rdf-syntax-ns#Statement"/>

</rdf:Description>

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 32

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

Reification

Ist Reification wirklich notwendig?
Möglichkeit,,um Zuverlässigkeit (Vertrauen, Trust) zu
formalisieren (siehe Übung)
Möglichkeit, um Metadaten über Aussagen (Assertions,
Statements) zu definieren
(siehe Übung)

In der Wissensrepräsentation (Ontologie-Erstellung):
Umwandlung von Relationen in Ontologieklassen

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 33

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF Charakteristika - Zusammenfassung
Unabhängigkeit:
da eine Property eine Resource ist, kann jeder seine eigenen erfinden
Austauschbarkeit
da RDF auf XML basiert, kann es leicht kommuniziert werden
Skalierbarkeit
da ein Statement nur aus den drei Teilen (Resource, Property, Wert) besteht,
können diese in großen Mengen maschinell verarbeitet werden
Properties sind Resourcen
da Properties selbst wieder Resourcen sind, können sie eigene Properties
haben und diese können per RDF automatisch verarbeitet werden
Werte können Resourcen sein
da Werte selbst wieder Resourcen sein können, können sie auch wieder
eigene Properties haben
Statements können Resourcen sein
da Statements selbst wieder Resourcen sein können, können sie auch wieder
eigene Properties haben

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 34

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF und Datenintegration
Einfaches Beispiel: Bibliografie-Datenbank

2004S-001WWWHS-123ISBN 0-00-651409-X

JahrVerlagTitelAutorID

http://www.informatik.uni-jena.de/~sack/Harald SackHS-123

HomepageNameID

Heidelberg SpringerS-001

OrtVerlagnameID

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 35

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF und Datenintegration
Export der Datenbank in einfache Menge von Relationen

http://.../isbn/000651409X

a:autor

Harald Sack

http://informatik.uni-jena.de/...a:homepage

a:name

Springer

Heidelberg
a:verlag

a:v_name

a:v_ort

WWW-…

2004

a:titel

a:jahr

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 36

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF und Datenintegration
Datensatz aus einer anderen Datenbank hinzufügen

http://.../isbn/000651409X

a:autor

Harald Sack

http://informatik.uni-jena.de/...a:homepage

a:name

Springer

Heidelberg

a:verlag

a:v_name

a:v_ort

WWW-…

2004

a:titel

a:jahr

http://.../isbn/000651409X

Harald Sack

u:author

u:name

http://.../a-very-important-paper

u:cites

Web 2.0

u:title

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 37

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF und Datenintegration
Datensatz aus einer anderen Datenbank hinzufügen

http://.../isbn/000651409X

a:autor

Harald Sack

http://informatik.uni-jena.de/...a:homepage

a:name

Springer

Heidelberg

a:verlag

a:v_name

a:v_ort

WWW-…

2004

a:titel

a:jahr

http://.../isbn/000651409X

Harald Sack

u:author

u:name

http://.../a-very-important-paper

u:cites

Web 2.0

u:title

gleiche URI = gleiche Ressource

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 38

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.1 RDF Sprachstandard

RDF und Datenintegration
Datensatz aus einer anderen Datenbank hinzufügen

http://.../isbn/000651409X

a:autor

Harald Sack

http://informatik.uni-jena.de/...a:homepage

a:name

Springer

Heidelberg

a:verlag

a:v_name

a:v_ort

WWW-…

2004

a:titel

a:jahr

Harald Sack

u:author

u:name

http://.../a-very-important-paper

u:cites

Web 2.0

u:title

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 39

Semantic Web

2. Die Sprachen des Semantic Web
2.1 XML
2.2 RDF und RDFS

2.2.0 Problem der Wissensrepräsentation
2.2.1 RDF Sprachstandard
2.2.2 RDF Schema
2.2.3 SPARQL

2.3 Warum RDF / RDFS noch nicht ausreicht

13.11.2006 – Vorlesung Nr. 41 2 3 5 6 7 8 9 1110 12

13

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 40

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

Motivation für RDF Schema

Programm kann RDF-Daten definieren und nutzen….vorausgesetzt,
dem Programm ist bekannt, welche Terme benutzt werden können…

z.B.
• name, titel, jahr, …
• name, blog, telefonnr…
• author, cites, …

Sind alle bekannt?
Sind alle korrekt?
Gibt es (logische) Beziehungen zwischen den Termen?

Wir benötigen eine entsprechende Datendefinition RDF Schema
offiziell: “RDF Vocabulary Description Language”

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 41

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFSchema
RDFSchema spezifiziert ein Datenmodell, über das RDF-Statements
entworfen werden können

Abstrakter Datentyp (Klasse)
Hierarchisches Klassenmodell und Vererbung
Syntax für gemeinsamen Datenaustausch

= „Beschreibungssprache zur Definition strukturierter Vokabularien…“

RDFSchema erlaubt:
Klassendefinitonen
• Klasseninstantiierung in RDF via <rdf:type>
Festlegung von Eigenschaften und Restriktionen
Festlegung von Hierarchiebeziehungen
• Subklassen und Superklassen

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 42

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFSchema – Beispiel

wird betreut von
RDF

RDFS

Vorlesung

Mitarbeiter

Prof. Assistent

Person

Lehrveranstaltung

Seminar

type

wird betreut von

domain
range

subClassOf
subClassOf

type

subClassOf

subClassOf
subClassOf

http://informatik.uni-jena.de/.~sack/http://informatik.uni-jena.de/
~sack/WS0607/semanticweb

class

class class

class

class class

class
property

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 43

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Sprachkomponenten:
Klassen
• rdfs:Resource

jede Entität in einem RDF-Modell ist Instanz dieser Klasse
• rdf:Property

Basisklasse für Eigenschaften
• rdfs:Class

Klassenkonzept, legt ein abstraktes Objekt fest und dient in
Verbindung mit rdf:type zur Erzeugung von Instanzen

• rdfs:Literal
Klasse für Literalwerte, also Zeichenketten, …

• zusätzlich noch
rdfs:Datatype, rdfs:XMLLiteral, rdfs:Container,
rdfs:ContainerMembershipProperty

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 44

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Sprachkomponenten:
Eigenschaften
• rdfs:subClassOf

transitive Eigenschaft zur Festlegung von
Vererbungshierarchien von Klassen

• rdfs:subPropertyOf
transitive Eigenschaft zur Festlegung von
Vererbungshierarchien von Eigenschaften

• rdfs:domain
legt Anwendungsbereich einer Eigenschaft in Bezug auf eine
Klasse fest

• rdfs:range
legt Wertebereich einer Eigenschaft fest

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 45

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Sprachkomponenten:
Eigenschaften
• rdfs:subClassOf

transitive Eigenschaft zur Festlegung von
Vererbungshierarchien von Klassen

() ()
()2

21121

,:,
,:,,:,:,,

ctyperdfiT

csubClassOfrdfscTctyperdfiTcci

⇒
∧∀

() ()
()31

3221321

,:,
,:,,:,:,,

csubClassOfrdfscT

csubClassOfrdfscTcsubClassOfrdfscTccc

⇒
∧∀

()csubClassOfrdfscTc ,:,:¬∀

(1)

(2)

(3)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 46

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Sprachkomponenten:
Eigenschaften
• rdfs:subPropertyOf

transitive Eigenschaft zur Festlegung von
Vererbungshierarchien von Eigenschaften

() ()
()opsT

pOfysubPropertrdfspTopsTpops

,,
,:,,,:,,,

2

21121

⇒
∧∀

() ()
()31

3221321

,:,
,:,,,:,,

pyOfsubPropertrdfspT

pfyOsubPropertrdfspTpOfysubPropert:rdfspTppp

⇒
∧∀

()pOfysubPropert:dfsrpTp ,,:¬∀

(1)

(2)

(3)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 47

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Sprachmodell (unvollständig)

rdfs:Resource

rdfs:Class rdf:Property

rdfs:Literal

s

t

s
t

rdfs:ConstraintResource

rdfs:ConstraintProperty

t
s

s

s

rdfs:Range rdfs:Domain

t
t

rdf:type

rdfs:comment

rdfs:subClassOf

t

t

t
t

s – Subklassen-Beziehungen
t – Instanzen-Beziehungen

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 48

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Sprachkomponenten:
Weitere Eigenschaften
• rdfs:seeAlso

stellt Beziehung einer Ressource zu einer anderen her, die
diese erklärt

• rdfs:isDefinedBy
subproperty zu rdf:seeAlso, stellt Beziehung von
Resource zu deren Definition (auch in RDFS) her

• rdfs:comment
Kommentar, gewöhnlich in Textform

• rdfs:label
„lesbarer“ Name einer Resource (im Gegensatz zu ID)

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 49

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFSchema – Beispiel

wird betreut von
RDF

RDFS

Vorlesung

Mitarbeiter

Prof. Assistent

Person

Lehrveranstaltung

Seminar

type

wird betreut von

domain
range

subClassOf
subClassOf

type

subClassOf

subClassOf
subClassOf

http://informatik.uni-jena.de/.~sack/http://informatik.uni-jena.de/
~sack/WS0607/semanticweb

class

class class

class

class class

class
property

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 50

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
xml:base="http://www.informatik.uni-jena.de/~sack/uni-ns#">

<rdfs:Class rdf:ID=“Lehrveranstaltung“>
<rdfs:ClassOf rdf:resource="http://www.w3.org/2000/01/rdf-schema#Resource“/>

</rdfs:Class>
<rdfs:Class rdf:ID=“Vorlesung“>
<rdfs:SubClassOf rdf:resource=“#Lehrveranstaltung“/>

</rdfs:Class>
<rdfs:Class rdf:ID=“Seminar“>
<rdfs:SubClassOf rdf:resource=“#Lehrveranstaltung“/>

</rdfs:Class>

<rdfs:Class rdf:ID=“Person“>
<rdfs:SubClassOf rdf:resource="http://www.w3.org/2000/01/rdf-schema#Resource“/>

</rdfs:Class>
<rdfs:Class rdf:ID=“Mitarbeiter“>
<rdfs:SubClassOf rdf:resource=“#Person“/>

</rdfs:Class>
<rdfs:Class rdf:ID=“Assistent“>
<rdfs:SubClassOf rdf:resource=“#Mitarbeiter“/>

</rdfs:Class>
…

RDFS - Teil1

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 51

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

<rdf:Property rdf:ID=“wirdBetreutVon“>
<rdfs:SubPropertyOf rdf:resource="http://www.w3.org/2000/01/rdf-schema#Property/>
<rdfs:domain rdf:resource="#Lehrveranstaltung“/>
<rdfs:range rdf:resource=“#Mitarbeiter“/>

</rdf:Property>

<rdf:Description rdf:about=“http://informatik.uni-jena.de/~sack/WS0607/semanticweb“>
<rdf:type rdf:resource=“#Vorlesung“/>

</rdf:Description>
<rdf:Description rdf:about=“http://informatik.uni-jena.de/~sack“>
<rdf:type rdf:resource=“#Assistent“/>

</rdf:Description>

<rdf:Description rdf:about=“http://informatik.uni-jena.de/~sack/WS0607/semanticweb“>
<wirdBetreutVon rdf:resource=“http://informatik.uni-jena.de/~sack“/>

</rdf:Description>
…
</rdf:RDF>

RDFS – Teil2

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 52

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.2 RDF Schema

RDFS Zusammenfassung:

RDFSchema spezifiziert ein Datenmodell, über das RDF-Statements
entworfen werden können

Mehr als XML:
(kleine) ontologische Einigung auf Modellierungsprimitive
Möglichkeit eigene Vokabulare zu definieren

Nächste Schritte:
Logik
Regeln

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 53

Semantic Web

2. Die Sprachen des Semantic Web
2.1 XML
2.2 RDF und RDFS

2.2.0 Problem der Wissensrepräsentation
2.2.1 RDF Sprachstandard
2.2.2 RDF Schema
2.2.3 SPARQL

2.3 Warum RDF / RDFS noch nicht ausreicht

13.11.2006 – Vorlesung Nr. 41 2 3 5 6 7 8 9 1110 12

13

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 54

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.3 SPARQL

SPARQL
SPARQL Protocol and RDF Query Language.
Candidate Recommendation des W3C (seit April 2006)
angelehnt an SQL

Tripel im “WHERE“-Teil definieren Graph-Abfrage mit ?p und ?o als
Variablen
Abfrageliefert Liste mit passenden ?p,?o Paaren

SELECT ?p, ?o
WHERE subject ?p ?o.

subject

?o?p

?o

?o

?o

?p

?p

?p

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 55

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.3 SPARQL

SPARQL
„Gebe alle Lehrveranstaltungen mit den zugehörigen Dozenten aus“

PREFIX uni: <http://www.informatik.uni.-jena.de/~sack/uni-ns>
SELECT ?vorlesung, ?dozent
FROM <http://www.informatik.uni-jena.de/~sack/uni-ns.rdf>
WHERE {

?x uni:lehrveranstaltung ?vorlesung .
?y uni:mitarbeiter ?dozent .
?x uni:wirdBetreutVon ?y

}

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 56

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.2.3 SPARQL

SPARQL
Zusätzlich definiert SPARQL eine Reihe von Operatoren und
Funktionen
z.B. „Gebe alle Lehrveranstaltungen mit den zugehörigen Dozenten

aus, die von mehr als 10 Teilnehmern besucht werden
sortiert nach Anzahl der Teilnehmer“

PREFIX uni: <http://www.informatik.uni.-jena.de/~sack/uni-ns>
SELECT ?vorlesung, ?dozent, ?teilnehmer
FROM <http://www.informatik.uni-jena.de/~sack/uni-ns.rdf>
WHERE {

?x uni:lehrveranstaltung ?vorlesung .
?y uni:mitarbeiter ?dozent .
?x uni:teilnehmer ?teilnehmer .
?x uni:wirdBetreutVon ?y .
FILTER (?teilnehmer >= 10)

}
ORDER BY ?z

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 57

Semantic Web

2. Die Sprachen des Semantic Web
2.1 XML
2.2 RDF und RDFS

2.2.0 Problem der Wissensrepräsentation
2.2.1 RDF Sprachstandard
2.2.2 RDF Schema
2.2.3 SPARQL

2.3 Warum RDF / RDFS noch nicht ausreicht

13.11.2006 – Vorlesung Nr. 41 2 3 5 6 7 8 9 1110 12

13

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 58

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Lokalität globaler Eigenschaften (Property)

Tier frisst Nahrung

Pflanzliche
Nahrung

nicht
pflanzliche
Nahrung

Domain Range

subClassOf

subClassOf

Problem:
Kühe fressen nur pflanzliche Nahrung,
andere Tiere fressen nur Fleisch bzw. beides…

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 59

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Disjunktheit von Klassen

Mensch

Frau

Mann

subClassOf

subClassOf

Problem:
Subklassenbeziehung vermag nicht auszudrücken, dass
Subklassenzugehörigkeit disjunkt sein kann

entweder…oder…?

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 60

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Kombinationen von Klassen

Verkehrsteilnehmer

Autofahrer

Fußgänger

subClassOf

Problem:
Alle Autofahrer, Motorradfahrer, Fußgänger und Radfahrer bilden
zusammengenommen die Gruppe der Verkehrsteilnehmer

Motorradfahrer

Radfahrer

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 61

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Kardinalitätsrestrikionen

Mensch Eltern
property

Problem:
Jeder Mensch hat in der Regel immer ZWEI Eltern

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 62

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Spezielle Eigenschaften von Properties

• Transitivität (z.B. „ist größer als“)
• Eineindeutigkeit (z.B. „ist Mutter von“)
• Inversivität (z.B. „ist Elternteil von“ und „ist Kind von“)

Wir benötigen zusätzliche Semantik !

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 63

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Wissen muss derart repräsentiert werden, dass daraus neues Wissen
deduziert werden kann

Schlussfolgerungsmechanismen (Inference Engines)

„Hans Mustermann ist ein Student“

„alle Studenten sind an einer
Universität immatrikuliert“

&

„Hans Mustermann ist an einer
Universität immatrikuliert“

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 64

2. Die Sprachen des Semantic Web
2.2 RDF und RDFS / 2.3 Warum RDF noch nicht ausreicht

Semantic Web Architecture

URI Unicode

XML / XSD Namespaces

RDF

RDFSchema

Ontologies (OWL) Rules

Trust

S
ig

na
tu

re

E
nc

ry
pt

io
n

S
P

A
R

Q
L

Logic Framework

Proof

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 65

Semantic Web

2. Die Sprachen des Semantic Web
2.1 XML
2.2 RDF und RDFS

2.2.0 Problem der Wissensrepräsentation
2.2.1 RDF Sprachstandard
2.2.2 RDF Schema
2.2.3 SPARQL

2.3 Warum RDF / RDFS noch nicht ausreicht

30.10.2006 – Vorlesung Nr. 31 2 4 5 6 7 8 9 1110 12

13

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 66

2. Die Sprachen des Semantic Web

Literatur

G. Antoniou, F. van Harmelen
A Semantic Web Primer, MIT Press, 2004.

S. Powers:
Practical RDF, O‘Reilly, 2003.

Semantic Web
Dr. Harald Sack, Institut für Informatik, FSU Jena, Ernst-Abbe-Platz 2-4, D-07743 Jena, E-Mail: sack@minet.uni-jena.de 67

2. Die Sprachen des Semantic Web

Literatur

Materialien-Webseite
http://www.informatik.uni-jena.de/~sack/WS0607/semanticweb-
materialien.htm

bibsonomy - Bookmarks
http://www.bibsonomy.org/user/lysander07

