

Tecnologie Open Source

RDF e CcRel

Materiale di riferimento

- “Practical RDF” di Shelley Powers
- RDF Primer
 - <http://www.w3.org/TR/rdf-primer/>
- RDFa primer
 - <http://www.w3.org/TR/xhtml-rdfa-primer/>
- RDFa syntax
 - <http://www.w3.org/TR/2008/REC-rdfa-syntax-20081014/>

RDF, RDFa e CC

- RDF: linguaggio per rappresentare informazioni semantiche sul web
- RDFa: estensione a xhtml che permette di inserire informazioni RDF dentro una pagina web
- CcREL: un vocabolario per RDFa per esprimere asserzioni sulla licenza di contenuti web

RDF

- Obiettivo: costruire un linguaggio per esprimere contenuti semantici
 - Semplice
 - Estendibile
 - Interpretabile da un calcolatore

- Idea: grafi!


RDF

- Triplette: soggetto, predicato, oggetto


- Eric Miller=soggetto
- title=predicato
- dr=oggetto

Nodi di un grafo RDF

- Tre possibilità
 - Un uri
 - Un nodo anonimo
 - Un letterale
- Visualizzazione
 - Uri: ovale contenente l'uri
 - Nodi anonimi: cerchi vuoti
 - Letterali: rettangoli contenenti la rispettiva stringa

URI

- Cosa sono le URI
 - Schema (http,ftp,uuid)
 - Authority (opzionale)
 - Cammino assoluto o relativo
 - Query e identificatore di frammento
- Uri: solo nomi non locazioni
- Uri relative calcolate rispetto al documento corrente
- Esempi:
 - <http://www.ietf.org/rfc/rfc2396.txt>
 - tel:+1-816-555-1212
 - news:comp.infosystems.www.servers.unix

Sintassi delle URI

- Sintassi generica di un URI:
 - schema:localpart [?query] [#frammento]
 - Schema: http,ftp,tel,...
 - Localpart
 - // [userinfo@]host[:port]/path
 - /path
 - path
 - Query: name=pippo&len=10
 - Frammento: #someanchor

Esempi di URI

<http://www.debian.org/index.html>

↑
schema

↑
host

↑
path

<http://index.html>

</index.html>

<index.html>

Altri esempi di URI

tel:+39-444-123456

schema


path


mailto:username@example.com?subject=topic

schema


path


query


Esempio di grafo RDF

- “c'è una persona di nome Eric Miller, che ha indirizzo email em@w3.org e che ha titolo 'Dottore'”
- Tipi possibili di soggetti, predicati e oggetti


XML Qualified Name

- Un qualified name è identificato da un URI
- Esempio: wine
<http://www.example.org/wine>
- Attenzione: i seguenti qname sono diversi
 - <http://www.example.org/wine>
 - <Http://www.Example.org/wine>
 - <http://www.%45xample.org/wine>
- E ora: wine:red

Qnames in RDF

- Aggiungere namespace con xmlns
 - `<user:sentence xmlns:provans="http://www.test.org">....</user>`
- Alcuni namespace standard
 - rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
 - rdfs: <http://www.w3.org/2000/01/rdf-schema#>
 - dc: <http://purl.org/dc/elements/1.1/>
 - ex: <http://www.example.org/>
 - foaf: <http://xmlns.com/foaf/0.1/>
- prefix.cc

Esempio migliorato

- con: <http://www.w3.org/2000/10/swap/pim/contact#>


Nodi anonimi

- È possibile creare nodi senza un uri associato
- È possibile inserire letterali


Letterali tipati

- I letterali di un grafo rdf possono avere un **tipo associato**
 - Tipo non obbligatorio
 - Tipi in rdf: definiti in XML Schema
- XML Schema:
 - xsd: <http://www.w3.org/2001/XMLSchema>
- Letterale tipato: 11^{^^}xsd:integer

Tipi principali XSD

- xsd:string
- xsd:integer
- xsd:decimal
- xsd:boolean
- xsd:date
- xsd:time
- ...

Esempio

- “Il docente del corso 'Tecnologie Open Source' ha nome Francesco Tapparo e ha 41 anni”


RDF/XML

- ```
<?xml version="1.0"?>
 <rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:exterms="http://www.example.org/terms/">
 <rdf:Description rdf:about="http://www.example.org/index.html">
 <exterms:creation-date>August 16, 1999</exterms:creation-
date>
 </rdf:Description>
 </rdf:RDF>
```
- Molto verbosa
- Scarsamente collegata al web

# Notazione N-Triples

- Ogni riga può essere:
  - Un commento (che inizia con '#')
  - Una tripla del tipo: subject predicate object .
- I nodi anonimi si indicano con '\_:name'
- Esempio:

```
Chapter 2 Example1
<http://burningbird.net/articles/monsters3.htm>
<http://burningbird.net/postcon/elements/1.0/author>
"Shelley Powers" .
<http://www.burningbird.net/articles/monsters3.htm>
<http://burningbird.net/postcon/elements/1.0/title>
"Architeuthis Dux" .
```

# Containers

- Container:
  - rdf:Bag
  - rdf:Seq
  - rdf:Alt
- Elementi:
  - rdf:\_1
  - rdf:\_2
  - ...

# Esempio

- Questo documento è rilasciato sotto GPL e APL


# Esempio 2


E con `rdf:Alt`? Esprimere “questo documento verrà rilasciato sotto GPL o APL”

# Collezioni RDF

- I container non sono “bloccabili”
  - Può anche essere una cosa utile
- Se necessario si usano le collezioni
  - Collezioni come liste singolarmente linkate
  - `rdf:first`, `rdf:rest`, `rdf:nil`


# Esempio

<http://www.math.unipd.it/~tapparo/TOS>

<http://www.example.org/students/vocab#students>


# Reification

- Predicati su predicati
  - `rdf:Statement`
  - `rdf:subject`
  - `rdf:predicate`
  - `rdf:object`

# Esempio

- “Angelo ha detto che il corso 'Tecnologie Open Source' è tenuto da Francesco Tapparo”


# RDFa

- Linguaggio di annotazione rdf per XHTML
- Compatibile con i namespace
- Esempio:

...

All content on this site is licensed under

```

```

a Creative Commons License

```

```

# Flusso RDFa

- Flusso RDFa in breve
- Il soggetto iniziale
  - Il tag 'base'
  - Effetto del cambio di base nella risoluzione dei link relativi
- Distiller: <http://www.w3.org/2012/pyRdfa/>
- Siti che usano RDFa:
  - Siti con materiale creative commons
  - Facebook open graph
  - Google e vari motori di ricerca

# Prefissi iniziali

- RDFa supporta una lista di prefissi iniziali predefiniti. Accessibile qui:  
<http://www.w3.org/2011/rdfa-context/rdfa-1.1>
- Alcuni prefissi iniziali:
  - rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
  - rdfa: <http://www.w3.org/ns/rdfa#>
  - rdfs: <http://www.w3.org/2000/01/rdf-schema#>
  - xsd: <http://www.w3.org/2001/XMLSchema#>
  - cc: <http://www.w3.org/2001/XMLSchema#>
  - dc: <http://purl.org/dc/terms/>
  - foaf: <http://xmlns.com/foaf/0.1/>

# property

- Usabile per settare l'oggetto di una proprietà

- Esempio:

```
<div>
```

```
 <h2 property="dc:title">The trouble with Bob</h2>
```

```
 <h3 property="dc:creator">Alice</h3>
```

```
</div>
```

- 


# property

- Permette di specificare una lista di proprietà

- Esempio:

```
<div xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:p="
http://www.p.org/">
 <h2 property="dc:title p:title">The trouble with Bob</h2>
 <h3 property="dc:creator">Alice</h3>
</div>
```

- Property e gli attributi src e href

```
<p>il contenuto di questo sito è licenziato sotto
 <a property="cc:license"
 href="http://creativecommons.org/licenses/by/3.0/">
 CC-BY

</p>
```


# content

- Specifica il contenuto da usarsi a fini RDFa quando il contenuto del tag corrente non è desiderabile o non è disponibile
- **Esempio:**

```
<html xmlns:dc="http://purl.org/dc/elements/1.1/">
 <head>
 <meta property="dc:title" content="Alice" />
 </head>
 <body></body></html>
```
- **Esercizio:** specificare in una pagina web che il nome dell'autore è Alice

# vocab

- Setta un vocabolario di default per tutti i discendenti

```
<html>
<head>...</head>
<body vocab="http://purl.org/dc/terms/">
 <h2 property="title">The Trouble with Bob</h2>
 <p>Date: 2011-09-10</p>
</body>
```

- Può essere mescolato con full uris
- Può essere settato su diversi livelli dell'albero xhtml

# prefix

- Permette di utilizzare velocemente più di un prefisso
- **Esempio:**

```
<body prefix="p1: http://www.p1.org/ p2: http://222.p2.org/">
 proprietà 1
 proprietà 2
</body>
```
- Può venire mescolato con vocab

# about

- Usato per settare il soggetto
- Esempio:

```
<div about="/barbecue">
 <h2 property="dc:title">Jo's Barbecue</h2>
 <h3 property="dc:creator">Eve</h3>
</div>
```

<http://www.ex.org/barbecue>

dc:title

Jo's Barbecue

dc:creator

Eve

# Mescoliamo about e property

- Se about e property sono presenti entrambi nello stesso tag settano contemporaneamente soggetto e predicato
- ```
<p>  
  frammento di codice rilasciato sotto  
  <span about="#code" property="license">  
 cc-by  
  </span>  
</p>
```
- Aggiungendo href o src si può settare anche l'oggetto
- Esempio: specificare con un singolo img che l'immagine di qualcuno è un certo jpeg

Creazione esplicita di nodi anonimi

- Un about che si riferisce ad un nodo anonimo mai citato fino ad allora crea un nodo anonimo con quel riferimento

- **Esempio:**

```
<link about="[_:n1]" rel="foaf:mbox" href="mailto:john@ex.org" />  
<link about="[_:n2]" rel="foaf:mbox" href="mailto:sue@ex.org" />  
<link about="[_:n1]" rel="foaf:knows" resource="[_:n2]" />
```


rel

- Collega l'oggetto all'attributo resource, href o src o ai nodi contenuti

- **Esempio:**

```
<div xmlns:foaf="http://xmlns.com/foaf/0.1/" about="#me">  
  <a rel="foaf:homepage" href="http://example.com/bob">la mia  
home</a>  
</div>
```

typeof

- Due usi:
 - Setta un tipo per un soggetto
 - Crea un nodo anonimo usato come base per i predicati

- Esempio:

```
<div typeof="foaf:Person">  
  <p property="foaf:name">Alice</p>  
  <p>  
 Email:  
 <a rel="foaf:mbox" href="mailto:alice@example.com  
>alice@example.com</a>  
  </p>  
  <p>Phone: <a rel="foaf:phone"  
href="tel:0444123456">0444123456</a></p>  
</div>
```


typeof


Rel e chaining

- Rel è un attributo **quasi** identico a property
- `<p>Sito rilasciato sotto cc-by</p>`
- Ma rel non si collega al contenuto interno del tag e nemmeno al valore di content
- Quale è il valore aggiunto di rel? **Chaining!**

Esempi di chaining

- L'oggetto della proposizione esterna diventa soggetto di quella interna

```
<a about="http://www.debian.org" rel="dc:creator"
  href="http://www.ian.org">
  <span property="foaf:name">Ian Murdock</span>
</a>
```

- Il soggetto delle proposizione interna diventa oggetto di quella esterna

```
<div about="#me" rel="foaf:knows">
  <div about="http://www.w3.org/People/Ivan/#me"
 property="foaf:name" content="Ivan Herman" />
</div>
```

Esempi di chaining

- “Io conosco pino, che conosce gino che ha la foto <http://www.gino.org/pic.jpg>”

```
<div about="#me" rel="foaf:knows">  
  <div about="http://www.pino.org/#me" rel="foaf:knows"  
 href="http://www.gino.org">  
 
  </div>  
</div>
```

Esempi di chaining

- “Io conosco pino, che conosce gino che ha la foto <http://www.gino.org/pic.jpg>”

```
<div about="#me" rel="foaf:knows">  
  <div about="http://www.pino.org/#me" rel="foaf:knows"  
 href="http://www.gino.org">  
 
  </div>  
</div>
```

Esempi di chaining

- lo conosco pino, che ha 25 anni e che conosce gino, che ha 30 anni

```
<div about="#me" rel="foaf:knows">  
  <div about="http://www.pino.org/#me">  
 <span property="foaf:age" content="25" />  
 <span rel="foaf:knows" resource="http://www.gino.org">  
 <span property="foaf:age" content="30" />  
 </span>  
  </div>  
</div>
```

Chaining con intermediario anonimo

- Se non viene specificato né un oggetto per la proposizione esterna né un soggetto per quella interna, il collegamento è fornito da un nodo anonimo creato automaticamente
- Conosco una persona che si chiama Francesco Tapparo

```
<div about="#me" resource="foaf:knows">  
  <div property="foaf:name">Francesco Tapparo</div>  
</div>
```

datatype

- Datatype può venire usato per esprimere il tipo di un letterale
- ```
<p>All content on this site is licensed under
 <a property="http://creativecommons.org/ns#license"
 href="http://creativecommons.org/licenses/by/3.0/">
 a Creative Commons License. ©
 2011 Alice
 Birpemschwick.
</p>
```


# Triple incomplete

- Triple incomplete

- Esempio

```
<div about="http://dbpedia.org/resource/Albert_Einstein">
 Albert Einstein
 1879-03-14
<div rel="dbp:birthPlace">
 <span about="http://dbpedia.org/resource/Germany"
 property="dbp:conventionalLongName">
 Federal Republic of Germany

</div></div>
```

# Triple incomplete

- “Albert Einstein è vissuto in germania e svizzera”  
<div about="[http://dbpedia.org/resource/Albert\\_Einstein](http://dbpedia.org/resource/Albert_Einstein)">  
  <div rel="dbp-owl:residence"  
    resource="[http://dbpedia.org/resource/German\\_Empire](http://dbpedia.org/resource/German_Empire)">  
  </div>  
  <div rel="dbp-owl:residence"  
    resource="<http://dbpedia.org/resource/Switzerland>">  
  </div>  
</div>
- “La foto <http://dbpedia.org/einstein.jpg> rappresenta Albert Einstein”  
<div about="[http://dbpedia.org/resource/Albert\\_Einstein](http://dbpedia.org/resource/Albert_Einstein)"  
  rel="foaf:depiction">  
    
</div>

# Esempi esercizio

- Specificare sul proprio sito un insieme di persone che si conoscono insieme ai rispettivi siti nomi e indirizzi email (quando sono disponibili)

I miei amici:

```
<ul about="#me">
```

```
 <li rel="foaf:knows" resource="http://www.pino.org/#me">
```

```
 Pino
```

```
 (email)
```

```

```

```

```

```

```

# Esempi esercizio

- Specificare che il proprio post blog è sotto licenza CC-BY-NC ma che un'immagine che vi è contenuta è sotto licenza CC-BY

Sito rilasciato sotto

```
CC-BY-NC
```

```

```

# Esempi esercizio

- Specificare sul proprio sito web i propri contatti

Sito di

```

```

```
 <b property="foaf:name">Francesco Tapparo
```

```
 (
```

```
 contattami)
```

```

```

# RDF Schema

- Linguaggio universale per descrivere vocabolari usabili in RDF
- Concetti base:
  - Risorse
  - Classi
  - Proprietà
  - Ereditarietà

# Classi RDFS

- Una collezione di elementi (detti istanze della classe)
- Collegata agli elementi attraverso `rdf:type`
- **Attenzione: non è un tipaggio come in C**


# Gerarchie

- A sottoclasse di B se ogni istanza di A è anche istanza di B
- Esempio di gerarchia:


# Particolarità delle classi RDFS

- Le classi in RDFS non sono tipate: lo sono le proprietà
- Attenzione: a differenza del C++ le proprietà associabili alle classi sono aperte

# Proprietà

- Connessioni tra risorse RDF
- Risorse != Classi
- Esempi:
  - Tapparo **insegna** Tecnologie Open Source
  - Raffaello **disegna** Quadri

# Proprietà

- Range e dominio
  - Compatibilità con l'ereditarietà di classi
- Ereditarietà tra proprietà:
  - P sottoproprietà di Q sse  $P(x,y) \Rightarrow Q(x,y)$
- Esempio:


# Il linguaggio RDFS

- Espresso in RDF
- Entità coinvolte:
  - Risorse
  - classi
  - Proprietà
  - Letterali

# Predicati principali

- `Rdf:type`
  - Collega una risorsa a una sua classe
- `Rdfs:subClassOf`
  - Collega una classe a una sua superclasse
- `Rdfs:subPropertyOf`
  - Collega una proprietà a una sua superproprietà
- `subClassOf` e `subPropertyOf` sono transitivi

# Predicati sulle proprietà

- Rdfs:range
- Rdfs:domain
- Esempio:


# Predicati di utilità

- Rdfs:comment
- Rdfs:label
- Rdfs:seeAlso
- Rdfs:isDefinedBy
- Esempio: FOAF

# Esempi

- Schema rdf di un'università


# Dublin Core

- Vocabolario per esprimere proprietà relativi a:
  - Contenuto
  - Proprietà intellettuale

# Dublin Core

- **Contenuto**
  - Title: titolo
  - Subject: topic dell'opera
  - Description: abstract
  - Source: opera originaria

# Dublin Core

- Proprietà intellettuale
  - Creator: autore
  - Contributor: ulteriore contributore
  - Publisher: chi è responsabile per la pubblicazione della risorsa
  - Rights: un link alla licenza

# Ccrel

- Vocabolario usato per parlare di licenze
- Work properties e license properties
- xhtml:license
- dc:title
- cc:attributionName
- cc:attributionUrl

# Dc:type

- dc:type  
(<http://dublincore.org/schemas/xmls/qdc/dcmitype.xsd>)
- Principali valori possibili:
  - dcmitype:Text
  - dcmitype:Sound
  - dcmitype:StillImage
  - dcmitype:MovingImage

# Altri valori CcRel

- Dc:source
- Cc:morePermissions
- Prova su strada

# Esercizi esempio

- Specificare che il documento corrente è rilasciato sotto licenza CC-BY-ND-SA
- Specificare che il brano “pippo.mp3” dal titolo “pippi oh”, scritto da Pippo de Pippis è rilasciato sotto licenza CC-BY-NC-ND ma è possibile acquistare ulteriori diritti visitando la pagina <http://www.depippis.org/buy.php>
- Altri esempi: flickr, europeana