

Wiki et web sémantique

Michel Buffa, Guillaume Ereto, Fabien Gandon

Attention !

From the News Desk
The ten most hated words on the Internet
By [Nate Anderson](#) | Published: June 21, 2007 - 01:02PM CT

The Internet has much to answer for, but one of its chiefest sins is its relentless stupidification of the English language. And no, I did not just make up the word "stupidification".¹

UK pollsters YouGov have just [completed a survey](#) on the web's most-hated words, the abominations that threaten to turn English into a long series of "pizkhovye" utterances. At the top of the list (and rightly so) is the word [folksonomy](#). It's followed by:

- Blogosphere
- Blog
- Netiquette
- Book (don't ask)

Wikipedia already has thousands of people logging on at their homes and offices. "Blog", "netiquette", "cookie" and "wiki" have been voted among the most irritating words spawned by the Internet, according to a poll.[\[Wikipedia\]](#)
[Click for more news photos...](#)

Topping the list of words most likely to make web users "wince, shudder or want to bang your head on the keyboard" was [folksonomy](#), a term for a web classification system.

WikiHistorique

Welcome to the original [WikiWikiWeb](#)! This site is a [ContentCentricWiki](#) whose focus is [PeopleProjectsAndPatterns](#) in [SoftwareDevelopment](#). The idea of "Wiki" may seem strange at first, but due to its simplicity and ease, "Wiki" is a computing system; it's a repository; it's a mail system; it's a tool for collaboration. Really, we don't know quite what it is, but it's a way of communicating simultaneously across the network.

The name "Wiki" is strange too... what does it mean? The [WikiWikiWebPage](#) answers this and other questions, but the short answer is that "[WikiWiki](#)" is Hawaiian for "quick".

You should not only [WikiWikiWebPage](#), it describes what we are doing, as well as how to get around, and how to get involved. Watch the pages expand and refine here. Watch the discussions that surround the process. Watch information [AnalyzeAndSynthesize](#)!

To find a page on any specific topic, go to [FindPage](#). To see an auto-generated list of pages which have changed recently, try [RecentChanges](#). If you want a short list of randomly-selected pages, try [RandomPages](#).

Categories [CategoryCentral](#) is the top level of page categorization, you can use it to delve deeper into the site.

Edit pages by using the [EditLink](#) link at the bottom of the pages you wish to edit. Don't worry too much about messing up, as the original text is backed up and can be easily restored (meaning, everyone can see the changes made, and will be able to undo them if necessary, and so on).

The Test Page is also an quite simple, but the [TipForBeginners](#) will help you learn to apply them properly. You'll probably want to start by editing pages that already exist. The [WikiHowToSection](#) is set aside for editing practice. Go there now to try it out. Please don't edit this page, changes here will likely be reversed within a few minutes!

Once you've made a couple of updates, you'll be ready to participate in discussions on the "Wiki", and before you know it you will be Adding New Pages.

Please read [WikiWikiWebPageNote](#) for latest information regarding the operation of this site.

This site's [WikiEngine](#), [WikiWiki](#), has since spawned other [WikiEngines](#), which themselves have become a popular way to document things.

If you want information on the content you can expect to encounter, take a look at [OnTopic](#) and [OffTopic](#). [WikiTheNews](#) collects mentions of this site in the wider world.

Note that spam is not allowed on this site. Any spam encountered will be deleted immediately. Spaming this site will not increase your [PageRank](#).

A history of how this page has evolved over time can be viewed at [WikiArchive](#).

The [ViewForm](#) link (located at the bottom of every page) is a clickable map of the largest pages reachable in a few clicks from [FrontPage](#). This map is generated from dot source and transmitted to your browser. You can try a wider or deeper graph. See [ViewForm](#) for more details.

NOTE: As of November 11, 2008, the [FrontPage](#) is out of action. We apologize for the inconvenience. Thank you for your patience.

[EditForm](#) of this page (last edited [Feb 2, 2007](#))
[EditPage](#) by searching (or browser [LikePage](#) or take a [ViewForm](#))

Naviguer ?

The Semantic Web designs an ensemble de technologies visant à rendre le contenu des ressources du World Wide Web accessible et utilisable par les programmes et agents logiciels, grâce à un système de métadonnées formelles, utilisant notamment la famille de langages développés par le W3C.

Owner	BR Number	Description	Files and version	Status	reports
JL	[http://grenelle.log.fr/]	JDK 1.5 Syntax error when parsing a BOM header It is a prerequisite for [http://grenelle.log.fr/8080/viewrep/Rules/commits/src/logrules/bom/v1.40].	"Updates"	ACCEPTED	<input checked="" type="checkbox"/>

MeatballWiki

RecentChanges | Random Page | Indices | Categories

Meatball is a community of active practitioners trying to teach each other how to organize people using online tools. Members here are either community managers or are building supporting tools. MeatballWatches lists some of our affiliated projects. We gather here in a spirit of [Benevolent](#), exchanging help when needed, mostly by teaching each other.

You can find out more about the [MeatballProject](#) from the [MeatballBackground](#).

See also:

- [AboutThisSite](#): A description of who is ultimately responsible here.
- [MeatballAlternatives](#): Other similar sites.

We also have some introductions for visitors from other communities:

- [MeatballForCrashPeople](#)
- [MeatballForWikipedia](#)
- [MeatballForWikisResources](#)
- [Meatball en français: PageAccueil](#)
 - [MeatballPourLesCrashSites \(Français\)](#)

Navigation

You can always find out what's happening by reading [RecentChanges](#). There is a link at the top and bottom of every page. [MeatballNews](#) chronicles major events here.

Our [StartingPoints](#) is a more traditional view of what's here.

For beginners there is the [TourBusStop](#), part of the [TourBus](#) project for which [MeatballWiki](#) is the Grand Central Station.

If this concept seems crazy, see [WhoWikiWorks](#) and [WhoWikiNo](#).

Before you join, there are three major policies you must agree to:

- [UseRealNames](#): As a professional community of active practitioners, we use our real names in order to foster trust and professionalism.
- [MeatballWikiCopyright](#): Whatever you write here belongs to you (or the current copyright holder). Neither Meatball nor anyone else takes ownership unless you explicitly state otherwise.

The W3C has a formal track for marking [semantic specifications](#). The specs answer a lot of questions, but not all of them. This wiki is for connecting the people who make the specs with the people who build on them.

Pages here have no formal status but may have [WikiConsensus](#). Questions & answers here may be misleading, or just plain wrong. Or, they may be useful.

Noteable topics include:

- Quality Assurance, MarkupValidator, TracingIssues, UriTesting
- GoodRdf, HCSSo, BirthOfSubgraphTraversalURI BestPractices
- Semantic Web FAQs, SemanticWebTools, SPARQL, CategoryGdd, OwlAuthoringTools
 - emerging topics: RdfAndSql, EmbeddingRDFinHTML, RDFa
- Security, starting around March 2004, for discussion on W3C Security-related specifications and enhancements to XML-Dsig
- SchemasComposition and topics related to XML Schema, prompted by the [W3C Workshop on XML Schema 1.0 User Experiences](#)
- MailingLists, InteropRelayChat, JabberChickenEgg, ConnectingAudiences, ScheduledTopicChat, AdvancedDevelopment
- Local communities: SemWebSpain, SemWebHungary, CambridgeSemanticWebGatherings
- Semantic Web Education and Outreach Interest Group

Traditional WikiWikiWeb starting points:

- RecentChanges: see where people are currently working (see also [MailingLists](#))
- HelpForBeginners: to get you going
- WikiSandBox: feel free to change this page and experiment with editing
- FindPage: search or browse the database in various ways

We also keep notes [AboutTheService](#), like [WikiUpgrade](#).

stuff to move to SemanticWebTools:

- Semantic Web Tools SemanticWebTools, Corese (RDF, RDFS, SPARQL), Jena (RDF, RDFS, OWL), Sesame, TAP, Redland, hk1980 rdf (rdf-triples), Cerberus (RDF, SPARQL, OWL), LSQIS_Lab's BRAHMS main memory RDF-Is storage, Cypher (NL to RDF, SPARQL), see the separate page for a more comprehensive listing
- Semantic Web Authoring Tools IdeaGraph, IsaViz (RDF editing GUIs), Mofa, Cerebra Workbench
- Converters to and from RDF ConverterToRdf ConverterFromRdf

Editer ?

The screenshot shows a Wikipedia page for "Modification de Web sémantique". The page content discusses the evolution of semantic web technologies, mentioning the RIF framework and its adoption at W3C. It includes a code snippet about RDF and a note about copy protection. The interface features standard Wikipedia navigation tools like "Révision précédente", "Révision suivante", and "Rechercher". A red box highlights the "Copier" (Copy) button.

The screenshot shows a WIKI21 interface for reporting bugs. The page title is "Rules.BugsToBeFixedForDTP". It lists several critical bugs related to the "RDF Model and Rule Engine" component, specifically about rules involving namespaces and RDF models. The interface includes standard WIKI21 controls like "Save", "QuickSave", and "Cancel". A red box highlights the "Edit Topic" button.

Interopérabilité ?

Et si on ré-inventait le wiki aujourd'hui ?

Indexer ?
Chercher ?
Organiser ?
Réutiliser ?
Utiliser ???
...

Web 2.0

Web sémantique

Web (2.0 + sémantique)

un wiki sémantique

etc.

	FileTypes	Staxan	InvWiki	Rise	RePose	SelledazWiki	Mainza	WBSSar	AxeWiki	SmartWiki	WIM	CreoWiki	PONI
reuses an existing engine	no	no	re	re	no	WBSSar	JoyWe	re	re	re	re	MediWiki	re
wiki object model	no	no	re	re	re	re	re	re	re	re	re	re	re
international content	no	yes	re	yes	yes	yes or no	yes	yes	yes	yes	re	re	re
represented editor for annotations	yes	no	re	re	yes	no	no	no	no	re	re	re	re
associated annotations	user can edit existing semantic objects	no	yes	re	no	no	yes	re	yes	yes	re	re	no
editing tagging	no	no	re	re	no	no	re	re	re	re	re	re	re
export as classes	no	re	re	re	re	re	re	re	re	re	re	re	re
ontology edition features	base RDF editing, bid based, reasoning engine, va versioning for metadata	bidirectional yet, come support	bidirectional using Zinc	bidirectional statements	bidirectional statements	bidirectional statements	bidirectional ACB	bidirectional statements	bidirectional ontology editor	bidirectional support	RDF	RDF	RDF(S)
representations languages	RDF(S), OWL	proprietary, RDF	RDF(S) + ZAL	RDF(S)	RDF(S), OWL	RDF(S)	ACB	RDF & RDF(S) can be embedded in HTML	RDF	RDF	RDF	RDF(S)	RDF(S)
loading existing ontologies	yes	RDF export	yes	ontology is exported right	yes	export RDF	yes	yes	yes	yes	yes	yes	yes
queries	no	no	SPARQL	basic	no	Valent, extension	no	SPARQL & can be embedded in HTML	SPARQL & can be embedded in HTML	SPARQL	re	SPARQL	re
reasoning engine	no	no	Jena	re	no	internal	Jena	re	Jena	re	re	re	re
consistency check	no	basic	re	re	no	no	re	re	re	re	re	re	re
ontology editor	no	no	re	re	re	re	re	re	re	re	re	re	re
versioning for metadata	no	no	re	re	re	re	re	re	re	re	re	re	re
how metadata are handled	navigation	navigation, for exporting an ontology as a file	navigation, search	navigation, search	navigation, search	navigation, search	navigation, search	navigation, search	navigation, search	navigation, search	re	re	re
WYSIWYG editor	no	no	re	re	no	no	re	re	re	yes	re	re	re
Permissions	text	text	LB	text+LB	LB	LB	text+LB	text	text	text	LB	LB	LB
Discussion pages	no	no	re	re	re	re	re	re	re	re	re	re	re
Security/access rights	no	no	yes	yes	yes	yes	yes	re	re	yes	re	re	re
Wikitext	no	no	yes	re	re	re	re	re	re	yes	yes	yes	yes
AJAX-based GUI	no	no	re	re	re	re	re	re	re	re	re	re	re
programming language	perl	perl	perl	perl	perl	perl	perl	perl	perl	perl	perl	perl	perl
Open source	GPL	commercial	GPL	GPL	GPL	GPL	GPL	GPL	GPL	GPL	GPL	GPL	GPL

You are not logged in. Your IP address will be recorded in this page's edit history.

Editing Semantic MediaWiki

This wiki (the one you're just using) is usually running on the most recent [Special:Version] of the Semantic Mediawiki extensions, and that also serves as a demonstration for the system. Semantic Mediawiki is used on [sites using Semantic Mediawiki] (many other sites), and has also been featured [in the press].

The core Semantic Mediawiki component (Markus Krötzsch), [IS Page], and [Denny Vrandecic]. Development is coordinated by Markus Krötzsch. Semantic Mediawiki development is supported by [AI2BRI] (Institute AIFB) of Universität Karlsruhe, Germany. [https://github.com/semantic-mediawiki/semantic-mediawiki/trunk/extensions/SemanticMediaWiki] Many further people have contributed to this project and many thanks a lot!

* Supports... If you have questions, please contact us at [mailto:semantic@semanticweb.org] or our user mailinglist, or have a look at the [Help:SemanticMediaWiki documentation].

Please note that all contributions to Ontoword.org may be edited, altered, or removed by other contributors. If you don't want your writing to be edited mercilessly, then don't submit it here. You are also promising us that you wrote this yourself, or copied it from a public domain or similar free resource (see Project:Copyrights for details). DO NOT SUBMIT COPYRIGHTED WORK WITHOUT PERMISSION!

Summary:

Save page Show preview Show changes Cancel | Editing help (opens in new window)

Templates used on this page

- + Template:Homepage

makna

Main page About Recent changes Recent changes Deleted pages Page index Help on editing

Referenced by Main

makna v0.0.2 based on JSPWiki 2.2.28 Semantic Wiki SmallSpace Template

Edit HumphreyBogart

["HumphreyBogart#firstName", "HumphreyBogart#lastName"] was an iconic American actor who retains legendary status decades after his death. In 1999, the American Film Institute named Bogart the Greatest Male Star of All Time.

Bogart typically played smart, playful, courageous, tough, occasionally reckless characters, living in a corrupt society that had its own inner moral code. Most people know him in his role as Rick in the film [Casablanca#imdbPlays].

He was also able to play characters with flaws and weaknesses that led to their destruction. His most notable films include

- [Casablanca#imdbPlays]
- [The Maltese Falcon#imdbPlays]
- [The Hustle#imdbPlays]
- [The Big Sleep#imdbPlays]

In all, he appeared in 77 feature motion pictures.

[http://upload.wikimedia.org/wikipedia/commons/c/cb/Humphrey_Bogart_by_Karsh_1958Library_and_Archives_Canada%25.jpg]

He did not like [bamboo#isenemyOf]

Predicate Assistant

Just type anything belonging to the predicate (name,comment,domain,...) and a magical list will appear :-)

Name of predicate:

Start typing :-)

Save **Preview** **Cancel**

Edit your page here with Kupu Editor | Cancel

Normal Del-query

Using SPARQL with SweetWiki

Introduction

SPARQL is the query language of the semantic web.

First of all, if you don't know what the "semantic web means", what SPARQL, RDF or RDFS are, you'd better start reading this [semantic web tutorial](#).

Secondly, SweetWiki is made of several [JspPages](#) ? that can be translated (both ways) in XHTML using two stylesheets, making every page editable using a WYSIWYG XHTML editor. In these pages, all the metadata are defined using the [RDFa extensions of XHTML](#). What happens is that each page is translated into a meta file, encoded in RDF and sent to an instance of the [CORESE semantic search engine](#). That way, at any time, all the metadata are in memory and can be queried. You don't have to know RDF or manipulate any complex XML in order to make queries. Just type some SPARQL in the middle of a wiki page, that's all.

Tags

- semanticweb [0 newconcept]
- sister [1 newconcept]
- coucher-de-soleil [0 newconcept]
- social-tagging [1 activity]
- openface [1 software]
- stonehenge [3 location]
- semantic-web [2 newconcept]
- saint_marsal [1 village]
- tomcat [1 server]
- services [0 software]
- football [0 sport]
- boxe [1 sport]
- sport [2]
- athletics [1 sport]
- social [0 newconcept]

navigue !

Sweet Wiki

Edit this page | login password Connect Register Semantic WEB Enabled Technology Wiki

Workspace

- Main
- Users
- All users
- Sand Box
- Search

What Is Inheritance?

Generally speaking, objects are defined in terms of classes. You know a lot about an object by knowing its class. Even if you don't know what a penny-farthing is, if I told you it was a bicycle, you would know that it had two wheels, handlebars, and pedals.

Object-oriented systems take this a step further and allow classes to be defined in terms of other classes. For example, mountain bikes, road bikes, and tandems are all types of bicycles. Mountain bikes, road bikes, and tandems are all **subclasses** of the bicycle class. Similarly, the bicycle class is the **superclass** of mountain bikes, road bikes, and tandems. This relationship is shown in the following figure.

See Also

- Tags' informations
- Category : inheritance, abstraction
- Related tags : subclass, multiple_inheritance, abstract_method, extend

Keywords

- inheritance(1)
- superclass(1)
- extend(1)
- class-hierarchy(1)
- overriding(1)
- abstract-class(1)
- subclass(1)

Page informations

- Author : admin
- Last changes : Main 2006-06-11

exploite !

Edit your page here with Kupu Editor | Cancel

Normal

ShowAllPagesByMichelBuffa

Here is the result of the sparql request for displaying all SweetWiki pages modified recently by the user Michel Buffa. Edit this page to see the request.

```
PREFIX wiki:<http://www.esi.fr/sweetwiki/wiki.rdf#> select ?web ?name distinct display xml where { ?page wiki:name ?name . ?page wiki:hasForWeb ?web . ?page wiki:author http://sweetwiki.inna.fr/user#MichelBuffa }
```

Tags

SeeAlso

Links

Images

Tables

clean special chars

Debug Log

Insert a query

Tagged objects

Insert Test

Sweet Wiki

Edit this page | login password Connect Register Semantic WEB Enabled Technology Wiki

Search

- Keyword search
- tag search
- Advanced search

SweetWiki Users

Webs

- Main
- Tools
- Users
- Sand Box

ShowAllPagesByMichelBuffa

Here is the result of the sparql request for displaying all SweetWiki pages modified recently by the user Michel Buffa. Edit this page to see the request.

web	name
Main	UnePagePourPierre
Main	PageMichelWinter
Main	GreeceValentin
Main	OpenOfficeIntegration
Main	WikiObjectModel
Main	SweetWikiDesignGoals
Main	FicheStageBilingue
Main	UnePagePourJeanClaude
Main	MozartFluteEnchante
Main	TpEjbMbd52
Main	SweetWikiEditor
Main	HistoryOfChanges

cherche !

sweetwiki

sweetwiki is a subClass of :

wiki_engine, wiki, software, in the same category : jotspot,

Pages tagged with sweetwiki :

- MainHome
- PropositionProjetsEssi
- SweetWikiAuthors
- SweetWikiDesignGoals
- SweetWikiImplementation
- SweetWikiToDo
- UserDocumentation
- AdilEg
- GuillaumeErreto
- PierrickPerret

Images tagged with sweetwiki (click on the images to go to the corresponding page)

organise !

veille !

The screenshot shows a web interface with a sidebar on the right. The sidebar has a tree view under 'Tags' with items like 'SeeAlso', 'Links', 'Images', 'Tables', 'clean special chars', 'Debug Log', and 'Insert a query'. A red box highlights the 'interested by' section, which lists 'wiki', 'web', 'winter', 'instance', and '...'.

Last updated pages containing the tags which interest you					
WikiPage	Web	Author	Description	Last update	Keyword
PropositionProjetsEssi	Main	GuillaumeEreto	Description - not implemented	2006-11-15	sweetwiki
SweetWikiToDo	Main	GuillaumeEreto	Description - not implemented	2006-11-15	sweetwiki
Mylenelitzelman	Users	Mylenelitzelman	Description - not implemented	2006-11-13	wiki
MainHome	Main	AdilElGhali	Description - not implemented	2006-11-10	sweetwiki
AdilEg	Users	AdilEg	Description - not implemented	2006-11-07	sweetwiki
AdilEg	Users	AdilEg	Description - not	2006-11-07	wiki

The screenshot shows a semantic web editor interface. On the left, there's an "Ontology" panel with options like "Add Concept", "Merge concepts", and "Ontology list". In the center, there's a "Search Engine" panel and a "Web server library". On the right, there's a "Wiki pages" panel. A green box at the bottom says "WYSIWYG editor for content + metadata editing with auto-completion". A red box highlights the "Properties" section in the central panel, which shows a "Keyword" section with a list of terms: "bicycle", "mountain bike", "road bike", "tandem", and "triad".

Argentera

Webapps

- ECCO
 - e-Wok
 - ECCO e-Wok
 - Palettes
 - ECCO Palette (Validation CL)
 - ECCO Palette
 - ECCO @prets
 - ECCO Test
- SweetWiki
 - Palettes
 - SweetWiki Palette
 - SweetWiki WikiPedia aka WikiPrepas
 - SweetWiki ULgrette
 - SweetWiki @prets
 - SweetWiki Transition-Histoire
 - SweetWiki Transition - Formation - Travail
 - SweetWiki ADIRA
 - SweetWiki Centre des Entrepreneurs
 - SweetWiki Learn-Nett
 - e-Wok
 - e-Wok Wiki
 - Mage unice
 - SweetWiki Nice-Bordeaux
 - Test
 - SweetWiki (Testing instance v1.0)
 - Sewese Demo for Tpro
 - WebServices
 - Corese WS
 - QBL-S
 - Demo

observation des différentes pratiques

une plateforme de test en ligne

open source (CeCILL-C)
SweetWiki & Sewese & Corese

un des rares wikis sémantiques complets

manque une ontologie des folksonomies

versions et historique:
ontologie vs folksonomie

vers un « wiki applicatif »

vers une annotation des
utilisateurs et des usages

<http://argentera.inria.fr/wiki>

What the semantic web plumbing allows us to do...

- if you send a wiki page to someone **the annotations follow it** and can be processed by applications of the recipient;
- if an **application crawls the wiki** site it can extract the metadata and reuse them;
- if a new community of users wants a **dedicated index** just embed the corresponding SPARQL query in a wikipage;
- if the wiki engine is to be changed, the **migration transformations** can exploit the embedded metadata;
- if a users want to setup **access rules** to some documents, they can be based on these metadata merged with others;
- if some users are interested in being informed on any new information on a topic they can use **notification systems** monitoring the wiki by querying its metadata;

Wiki ontology

```
<rdfs:Class rdf:ID="WikiPage">
  <rdfs:subClassOf rdf:resource="#Document"/>
  <rdfs:label xml:lang="en">wiki page</rdfs:label>
  <rdfs:comment xml:lang="en">a page of a
  Wiki</rdfs:comment>
</rdfs:Class>

<rdf:Property rdf:ID="camelWord">
  <rdfs:label xml:lang="en">camelword</rdfs:label>
  <rdfs:domain rdf:resource="#WikiPage"/>
  <rdfs:range rdf:resource="#rdfs:Literal"/>
</rdf:Property>

<rdf:Property rdf:ID="hasForKeyWord">
  <rdfs:domain rdf:resource="#Document"/>
  <rdfs:range rdf:resource="rdfs:Class"/>
  <rdfs:label xml:lang="en">hasForKeyWord</rdfs:label>
</rdf:Property>
```