

**RDF Vocabulary
Description Language:
RDF Schema**

olivier.corby@sophia.inria.fr

Semantic Web

- World Wide Web Consortium : www.w3.org
- Extension du Web actuel où l'information serait munie d'une *signification* (meaning) bien définie
- Pour faciliter le travail en coopération homme-machine
- Un Web de *données* et de documents

Semantic Web

- Évolution du Web pour permettre le *traitement* des informations par des programmes
- Documents et données structurés (XML)
- Associer *sémantique* (sens) aux documents
- <http://www.scientificamerican.com/2001/0501issue/0501bers-lee.html>

RDF Schema

Classes de ressources
Propriétés sur ces ressources

RDF Schema

- La ressource est un cours,
- un cours a des enseignants,
- l'enseignant est un chercheur de l'INRIA,
- etc.

RDF/XML

```
<rdf:Description
  rdf:about='http://www.polytech.fr/log03'>
  <rdf:type rdf:resource='#Cours' />
  <titre>Web sémantique</titre>
</rdf:Description>

<rdfs:Class rdf:ID='Cours' />
```

Classes

```
ns:Seance rdf:type rdfs:Class
ns:Cours rdf:type rdfs:Class
ns:TP rdf:type rdfs:Class
ns:TD rdf:type rdfs:Class

ns:Cours rdfs:subClassOf ns:Seance
ns:TP rdfs:subClassOf ns:Seance
ns:TD rdfs:subClassOf ns:Seance
```

Classes

```
<rdfs:Class rdf:ID='Seance' />

<rdfs:Class rdf:ID='Cours'>
  <rdfs:subClassOf rdf:resource='#Seance' />
</rdfs:Class>

<rdfs:Class rdf:ID='TP'>
  <rdfs:subClassOf rdf:resource='#Seance' />
</rdfs:Class>
```

Classes

```
<rdfs:Class rdf:ID='CoursVivant'>
  <rdfs:subClassOf rdf:resource='#Cours' />
  <rdfs:subClassOf rdf:resource='#TP' />
</rdfs:Class>
```

Propriétés

```
<rdf:Property rdf:ID='titre'>
  <rdfs:domain rdf:resource='#Seance' />
  <rdfs:range rdf:resource='&rdfs;Literal' />
</rdf:Property>
```

Propriétés

```
<rdf:Property rdf:ID='titre'>
  <rdfs:domain rdf:resource='#Seance' />
  <rdfs:range rdf:resource='&rdfs;Literal' />
</rdf:Property>
```

Propriétés

13

```
<rdf:Property rdf:ID='titre'>
  <rdfs:domain rdf:resource='#Seance' />
  <rdfs:range rdf:resource='&rdfs;Literal' />
</rdf:Property>
```

Propriétés

14

```
<rdf:Property rdf:ID= '#enseignant' >
  <rdfs:domain rdf:resource='#Seance' />
  <rdfs:range rdf:resource='#Personne' />
</rdf:Property>

<rdf:Property rdf:ID='nom'>
  <rdfs:domain rdf:resource='#Personne' />
  <rdfs:range rdf:resource='&xsd:string' />
</rdf:Property>
```

Annotation

15

```
<rdf:Description
  rdf:about='http://www.polytech.fr/log03'>
<rdf:type rdf:resource='#Cours' />
<titre>Web sémantique</titre>
<num>Log03</num>
<enseignant>
  <Chercheur
 rdf:about='http://www.inria.fr/Olivier.Corby'>
 <nom>Olivier Corby</nom>
 <institut>INRIA</institut>
  </Chercheur>
</enseignant>
</rdf:Description>
```

Subsomption

16

Une classe peut spécialiser plusieurs classes

```
<rdfs:Class rdf:ID='EnseignantChercheur'>
  <rdfs:subClassOf rdf:resource='#Enseignant' />
  <rdfs:subClassOf rdf:resource='#Chercheur' />
</rdfs:Class>
```

Multi instanciation

17

■ Instance de plusieurs classes

```
<rdf:Description
  rdf:about='http://www.inria.fr/O.Corby'>

  <rdf:type rdf:resource='#Chercheur' />
  <ns:institut>INRIA</ns:institut>

  <rdf:type rdf:resource='#Enseignant' />
  <ns:etablissement>UNSA</ns:etablissement>
</rdf:Description>
```

Plusieurs Schema

18

■ Utiliser plusieurs schemas, grâce aux namespaces :

```
<rdf:Description
  xmlns:rdf='&rd;'
  xmlns:ns='http://www.inria.fr/acacia/cours#'
  xmlns:ex='http://www.polytech.fr/namespace#'>

  <ns:institut>INRIA</ns:institut>

  <ex:formation>UNSA</ex:formation>
</rdf:Description>
```

Propriété : domaine

19

Le domaine est la **conjonction** des domaines

```
<rdf:Property rdf:ID='vitesse'>
  <rdfs:domain rdf:resource='#Objet' />
  <rdfs:domain rdf:resource='#Mobile' />
  <rdfs:range
 rdf:resource='&rdfs:Literal' />
</rdf:Property>
```

Domaines

20

```
ns:vitesse rdfs:domain ns:Objet
ns:vitesse rdfs:domain ns:Mobile
ns:vitesse rdfs:range rdfs:Literal
```

ex:car ns:vitesse "100"

⇒

```
ex:car rdf:type ns:Objet
ex:car rdf:type ns:Mobile
```

Sous-propriété

21

Une propriété peut être spécialisée :

```
<rdf:Property rdf:ID='coordinateur'>
<rdfs:subPropertyOf rdf:resource='#enseignant' />
</rdf:Property>
```

ex:bob ns:coordinateur ex:cours

⇒

ex:bob ns:enseignant ex:cours

Sous propriété (2)

22

```
<ns:Cours rdf:about='http://www.polytech.fr/log03'>
<ns:coordinateur
  rdf:resource='http://www.inria.fr/Olivier.Corby' />
</ns:Cours>
```

⇒

```
<ns:Cours rdf:about='http://www.polytech.fr/log03'>
<ns:enseignant
  rdf:resource='http://www.inria.fr/Olivier.Corby' />
</ns:Cours>
```

Limitation de RDF

23

Impossible de surcharger la signature d'une propriété pour la spécialiser

```
Class Primate
Class Man subclassOf Primate
Class Chimpanzee subclassOf Primate
```

```
<rdf:Property rdf:ID='child'>
  <rdfs:domain rdf:resource='#Primate' />
  <rdfs:range rdf:resource='#Primate' />
</rdf:Property>
```

Raffinement impossible

24

La propriété *child* étant définie, il est impossible de la raffiner :

```
<rdf:Property rdf:ID='child'>
  <rdfs:domain rdf:resource='#Man' />
  <rdfs:range rdf:resource='#Man' />
</rdf:Property>
```

Solution en RDF

25

Spécialiser la propriété :

```
<rdf:Property rdf:ID='manChild'>
  <rdfs:subPropertyOf rdf:resource='#child' />
  <rdfs:domain rdf:resource='#Man' />
  <rdfs:range rdf:resource='#Man' />
</rdf:Property>
```

Ou utiliser les restrictions de OWL

Typage : domain

26

Les règles de typage diffèrent des modèles objet traditionnels. L'utilisation d'une propriété sur une ressource entraîne que la ressource soit du type indiqué par le domaine de la propriété

```
ex:title rdfs:domain ex:Cours
ex:log11 ex:title "Modélisation des
connaissances"
⇒
ex:log11 rdf:type ex:Cours
```

Typage : range

27

Si une ressource est la valeur d'une propriété, la ressource est du type indiqué par le range de la propriété

```
ex:enseignant rdfs:range ex:Person
ex:log11 ex:enseignant ex:olivier
⇒
ex:olivier rdf:type ex:Person
```

Typage : class

28

Si une ressource a pour type C, alors C est une classe :

```
rdf:type rdfs:range rdfs:Class

ex:olivier rdf:type ex:Person
⇒
ex:Person rdf:type rdfs:Class
```

Typage : class et subClass

29

```
ex:olivier rdf:type ex:Researcher
ex:Researcher rdfs:subClassOf ex:Person
⇒
ex:olivier rdf:type ex:Person
```

Documentation

30

Pour documenter des énoncés RDF/S

```
rdfs:label
rdfs:comment
rdfs:isDefinedBy
rdfs:seeAlso
```

Libellé

31

Une ressource peut avoir plusieurs *noms externes* : **labels**
Peuvent être multilingues

```
<rdf:Property rdf:ID='name'>
  <rdfs:domain rdf:resource='Person' />
  <rdfs:range rdf:resource='&rdfs;Literal' />

  <rdfs:label xml:lang='fr'>nom</rdfs:label>
  <rdfs:label xml:lang='en'>name</rdfs:label>
</rdf:Property>
```

Définition

32

Définition sous forme de texte en langue naturelle :

```
<rdfs:Class rdf:about='#Thing'>

  <rdfs:comment xml:lang='fr'>La racine de la
  hiérarchie des classes</rdfs:comment>

  <rdfs:comment xml:lang='en'>The root of the
  class hierarchy</rdfs:comment>

</rdfs:Class>
```

Référence

33

```
<rdfs:Class rdf:about='#Man'>
  <rdfs:seeAlso rdf:resource='#Person' />
</rdfs:Class>
```

Meta modèle RDF

34

■ Metamodelle RDF/S

Meta modèle RDF

35

Modèle standard de bootstrap ObjVLisp

rdfs:Resource Classe racine de la hiérarchie de subsomption des classes, instance de rdfs:Class

rdfs:Class La meta classe qui engendre des classes, instance d'elle même, sous-classe de rdfs:Resource

```
rdfs:Resource rdf:type rdfs:Class
rdfs:Class rdf:type rdfs:Class
rdfs:Class rdfs:subClassOf rdfs:Resource
```

Meta modèle RDF

36

```
rdf:Property La classe des propriétés

rdf:Property rdf:type rdfs:Class

rdf:Property rdfs:subClassOf rdfs:Resource
```

Meta modèle RDF

37

```
rdf:type La relation d'instanciation  
  
rdf:type rdf:type rdf:Property  
  
rdfs:subClassOf relation de subsomption (de  
spécialisation)  
  
rdfs:subClassOf rdf:type rdf:Property
```

Meta modèle RDF

38

```
rdfs:subPropertyOf relation de subsomption des  
propriétés (spécialisation)  
  
rdfs:subPropertyOf rdf:type rdf:Property
```

Extension du meta modèle RDF

39

```
ex:isa rdfs:subPropertyOf rdf:type  
ex:ma41 ex:isa ex:Car  
  
ex:extends rdfs:subPropertyOf rdfs:subClassOf  
ex:Car ex:extends ex:Mobile  
  
ex:Concept ex:extends rdfs:Class  
ex:Car ex:isa ex:Concept
```

Extension du meta modèle RDF

40

```
ex:Relation rdfs:subClassOf rdf:Property  
ex:hasDomain rdfs:subPropertyOf rdfs:domain  
ex:valueType rdfs:subPropertyOf rdfs:range  
  
ex:speed ex:isa ex:Relation  
ex:speed ex:hasDomain ex:Mobile  
ex:speed ex:valueType xsd:float
```

Exemple de Schema RDFS

41

```
<rdfs:Class rdf:ID="Document">  
<rdfs:subClassOf rdf:resource="#Entity"/>  
<rdfs:subClassOf  
  rdf:resource="#EntityConcerningATopic"/>  
<rdfs:subClassOf rdf:resource="#NumberableEntity"/>  
<rdfs:comment xml:lang="en">Entity including  
elements serving as a representation of  
thinking.</rdfs:comment>  
<rdfs:comment xml:lang="fr">Entite comprenant des  
elements de representation de la  
pensee.</rdfs:comment>  
<rdfs:label xml:lang="en">document</rdfs:label>  
<rdfs:label xml:lang="fr">document</rdfs:label>  
</rdfs:Class>
```

Exemple (2)

42

```
<rdf:Property rdf:ID="Designation">  
<rdfs:subPropertyOf rdf:resource="#SomeRelation"/>  
<rdfs:range rdf:resource="#&rdfs;#Literal"/>  
<rdfs:domain rdf:resource="#Something"/>  
<rdfs:comment xml:lang="en">Identifying word or words  
by which a thing is called and classified or  
distinguished from others.</rdfs:comment>  
<rdfs:comment xml:lang="fr">Identifiant le ou les mots  
par lesquels une chose s appelle et est classifiée ou  
distinguee des autres.</rdfs:comment>  
<rdfs:label xml:lang="en">designation</rdfs:label>  
<rdfs:label xml:lang="fr">designation</rdfs:label>  
</rdf:Property>
```

Exemple (3)

43

```
<c:ResearchReport
  rdf:about="http://www.inria.fr/rapports/sophia/RR-
  3071.html">
  <c:title>Modèles Génériques de Gestion de Conflits
  dans la Conception Concourante</c:title>
  <c:CreatedBy>
 <c:Person
 rdf:about="http://www.inria.fr/acacia/Nada.Natta">
 <c:FirstName>Nada</c:FirstName>
 <c:FamilyName>Matta</c:FamilyName></c:Person>
 </c:CreatedBy>
  <c:CreatedBy>
 <c:Person rdf:about="
  http://www.inria.fr/acacia/Olivier.Corby">
 <c:FirstName>Olivier</c:FirstName>
 <c:FamilyName>Corby</c:FamilyName></c:Person>
 </c:CreatedBy>
```

Exemple (3)

44

```
<c:CreationDate>12-1996</c:CreationDate>
  <c:CreatedBy>
  <c:ProjectGroup
 rdf:about="http://www.inria.fr/recherche/equipes/acac
 ia.en.html">
 <c:Designation>Acacia</c:Designation>
 </c:ProjectGroup>
  </c:CreatedBy>
</c:ResearchReport>
```