

The Semantic Web : A first step into the arena

... for a 30-minute fight.

**Semantic
Web**

Round #1

The Semantic Web is not a new idea

Tim Berners-Lee

First International Conference WWW (1994)

Linking data on the Web to real-world entities in a machine-readable way (and not only documents)

1997

First working draft of the **RDF** recommandation (W3C)

1998

Semantic “layer cake” : roadmap and technological stack of the SW

Already standardized or being standardized by

W3C[®]

July 2009

The Linked Open Data Cloud (2007-2009)

September 2008

May 2007

The LOD Cloud (Sept. 2011)

Source : The Linking Open Data cloud diagram
<http://lod-cloud.net>

As of September 2011

Round #2

The Semantic Web is not a brand new Web

Principles of the Web of Documents

1 principle

The hypertext

1 protocol

HTTP

1 identification mechanism

URI

1 “language” (syntax)

A close-up view of a computer screen displaying a portion of an HTML document. The visible code includes the DOCTYPE declaration, the opening and closing tags for the html, head, and body elements, as well as meta tags for title, keywords, and description, and a link element for a stylesheet.


```
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html>
  <head>
 <meta name="TITLE" content="HTML Test Document" />
 <meta name="KEYWORDS" content="HTML, Test Document" />
 <meta name="DESCRIPTION" content="A test document for HTML" />
 <link rel="stylesheet" type="text/css" href="test.css" />
  </head>
  <body bgcolor="#FFFFFF" width="100%">
```

HTML

Principles of the Web of Data

Same architecture, but different model to represent information

1 principle

1 protocol

1 identification mechanism

1 “language” (grammar)

The hypertext

HTTP

URI

RDF

Round #3

The Semantic Web is built on a different
model... for machines

HTML basic principles

HTML = a format to encode documents (web pages)... for humans

1 model

Tree

1 grammar

DTD HTML

1 syntax

<h1>Heading 1</h1>

<h2>Heading 2</h2>

<h3>Heading 3</h3>

<h4>Heading 4</h4>

<h5>Heading 5</h5>

HTML <tags>

RDF basic principles

RDF = a model to encode data on the Web... for machines

1 model

Graph

1 grammar

Triple

many syntaxes

RDF serializations

RDF/XML, N-Triple, Turtle
RDFa, JSON-LD

Round #4

Presentation vs Semantics

Presentation

Heading 1

Heading 2

Italics

text text text text text text text text
text text text text text text text text

[Link 1](#) - [Link 2](#)
[Link 3](#)

Semantics

Article title

Author

Publication Date

article content article content article
content article content article content
article content article content article
content article content article content
article content article content article

[Keyword 1](#) - [Keyword 2](#)
[Copyright license](#)

my-article

Article title

Author

Publication Date

article content article content article
content article content article content
article content article content article
content article content article content
article content article content article

[Keyword 1](#) - [Keyword 2](#)

[Copyright license](#)

Round #5

Expressing data in RDF

Graph representation

Graph representation (with URLs)

RDF Triples

All the assertions made about the web resource **my-article** on **site-a.org**:

<<http://site-a.org/my-article>> <<http://purl.org/dc/elements/1.1/title>> "Article title"

<<http://site-a.org/my-article>> <<http://purl.org/dc/elements/1.1/date>> "YYYY-MM-DD"

<<http://site-a.org/my-article>> <<http://purl.org/dc/elements/1.1/creator>> <<http://site-a.org/author1#>>

<<http://site-a.org/my-article>> <<http://purl.org/dc/elements/1.1/subject>> <<http://site-a.org/keyword1#>>

<<http://site-a.org/my-article>> <<http://purl.org/dc/elements/1.1/subject>> <<http://site-a.org/keyword2#>>

Objects as literals = text strings (title, date)

Objects as URI = web identifiers for real-world entities/concepts (author, keywords)

Thank you!

Are you K.O.?

... hope not because an ontology fight is coming up next

Régis ROBINEAU

Web coordinator. Pool Biblissima

www.biblissima-condorcet.fr

www.doc.biblissima-condorcet.fr

Twitter [@biblissima](https://twitter.com/biblissima)

URL vs URI ?

Image : Fabien Gandon

Fabien Gandon : http://fr.slideshare.net/fabien_gandon

URL → URI

identifier
ce qui existe sur
le web

<http://mon.site.fr>

<http://animaux.fr/mon-zebre>

