
RDF, RDFS i
JSON-LD

NIKOLA MILIKIĆ

EMAIL: nikola.milikic@fon.bg.ac.rs

URL: nikola.milikic.info

Linked Data

• Linked Data predstavlja mrežu podataka koji su opisani na način
da ih mogu razumeti mašine (koristeći Web standarde), a nalaze
se na različitim lokacijama na Web-u.

• Omogućava programu da na osnovu podatka na jednoj lokaciji,
prati veze ka drugim podacima koji se nalaze na drugim
lokacijama širom Web-a.

Preuzeto sa: http://www.w3.org/TR/json-ld/

Šta je RDF?

• Resource Description Framework

• W3C standard za opis podataka na Web-u

• Jedna od tri osnovne tehnologije Semantičkog veba (pored
SPARQL i OWL)

Šta je RDF?

• Služi kao model podataka Semantičkog Veba

• Jednostavan model, zasnovan na grafu

• Opisuje relacije između “stvari” (resource)

person “Jason Smith”

subject object
predicate

Primer RDF grafa

name

RDF je graf

• RDF je baziran na tripletima

(subjekat predikat objekat)

• Elementi grafa

• Čvor (predstavljanje subjekta i objekta)
• Resursi (predstavljaju se elipsom)

• Literali (predstavljaju se pravougaonikom)

• Veza (predstavljanje predikata)

Više propertija

person1 “programmer”occupation

“1980-12-12”

“Jason Smith”

birthDate

name

company1 “Digital Bazaar”name

affiliation

Koristimo infrastrukturu Web-a

• U bazi podataka na Web-u moramo da identifikujemo stvari
globalno i jedinstveno

• URI

• Imenovati podatke preko URI-ja, pretežno preko http:// - OVO
JE KLJUČNO ZA LINKED DATA

URL – Uniform Resource Locator lokacija

URI – Uniform Resource Identifier identifikator

IRI – International Resource Identifier identifikator

Grafovi mogu imati imenovane resurse

http://example.co
m/person1 “programmer”http://schema.org/

occupation

“1980-12-12”

“Jason Smith”

http://schema.org/birthDate

http://schema.org/name

http://exampl
e.com/compa

ny1
“Digital Bazaar”http://schema.org/

name

http://schema.org/affiliation

Koristimo vokabulare

"@vocab": "http://schema.org/”

person1 “programmer”occupation

“1980-12-12”

“Jason Smith”

birthDate

name

company1 “Digital Bazaar”name

affiliation

Zapis u formi tripleta

person1 name “Jason Smith” .

person1 occupation “programmer” .

person1 birthDate “1980-12-12” .

company1 name “Digital Bazaar” .

person1 affiliation company1 .

Jednostavna pravila

• URI identifikuju stvari koje opisujemo

• Ako se na dva različita mesta kreiraju podaci koristeći isti URI, to
znači da se govori o istom resursu

• Ovo omogućava lako povezivanje podataka sa različitih izvora

RDFS
NIKOLA MILIKIĆ

EMAIL: nikola.milikic@fon.bg.ac.rs

URL: nikola.milikic.info

RDFS

• RDFS - RDF Schema

• Dodavanje semantike u RDF

• Kreiranje šeme podataka – vokabulara

• Vokabular se definiše na isti način kao i podaci

Definisanje klasa i hijerarhija

Person

rdf:type

Person rdf:type rdfs:Class .
person1 rdf:type Person .

person1 “programmer”occupation

“1980-12-12”

“Jason Smith”

birthDate

name

company1 “Digital Bazaar”name

affiliation

Company

rdf:type

model

podaci

Definisanje relacija između resursa

Person

rdf:type

person1 “programmer”occupation

“1980-12-12”

“Jason Smith”

birthDate

name

company1 “Digital Bazaar”name

affiliation

Companyaffiliation

rdf:type

model

podaci

domain rangeproperty

Definisanje relacija između resursa

Person Companyaffiliation

affiliation rdf:type rdf:Property .
affiliation rdfs:domain Person .
affiliation rdfs:range Company .

Definisanje relacija između resursa

Domen pokazuje na klasu (ili skup klasa) na koje se relacija može
primeniti

Opseg predstavlja klasu (ili skup klasa) koje mogu predstavjati
vrednost relacije

I domen i opseg su opcioni. Ukoliko domen nije definisan, relacija se
može primeniti na bilo koju klasu. Ukoliko opeg nije definisan,
vrednost relacije može biti bilo koja klasa.

Nije isto kao OO programiranje

• Relacije mogu postojati nezavisno od klase, oni su “građani prvog
reda” (first class citizens)

• Propertiji mogu imati svoju hijerarhiju

• Ne mogu se overwrite-ovati na nižem nivou hijerarhije

Schema.org

Schema.org predstavlja inicijativu da se kreira zajednički vokabular
za opisivanje entiteta na Web-u. Inicijativu su započele i podržavaju
kompanije Google, Microsoft, Yahoo i Yandex.

Vokabular opisuje entitete, veze izmedju entiteta i akcije. Može se
lako proširiti.

Schema.org

Neki od entiteta koje opisuje:

• Creative works: CreativeWork, Book, Movie, MusicRecording,
Recipe, TVSeries …

• Netekstualni objekti: AudioObject, ImageObject, VideoObject

• Event

• Organization

• Person

• Place, LocalBusiness, Restaurant …

• Product, Offer, AggregateOffer

• Review, AggregateRating

• Action

RDF(S) vocabulary

Spojeni RDF i RDFS rečnici

Prefiksi: rdf i rdfs

Klase (neke)

• rdfs:Class

• rdfs:Property

• rdfs:Literal

Property (neki)

• rdf:type (resurs je instanca
neke klase)

• rdfs:subClassOf (klasa je
podklasa neke klase)

• rdfs:subPropertyOf
(podproperty)

• rdfs:seeAlso (referenca na
neki opisni resurs)

• rdfs:domain (domen
property-a je neka klasa)

• rdfs:range (opseg
propertya je neka klasa)

JSON – JavaScript Object Notation

• Laki (lightweight) format za razmenu podataka

• Jednostavan

• Za ljude koji ga pišu

• Za mašine koje ga procesiraju

• JSON je tekstualni format

• Nezavisan od programskog jezika

JSON objekat

• Predstavlja neuređenu kolekciju parova naziv/vrednost

• JSON objekat počinje sa otvorenom zagradom ({), a završava sa
zatvorenom zagradom (})

• Naziv i vrednost su razdvojeni dvotačkom (:), a parovi
naziv/vrednost su razdvojeni zapetom (,)

Primer JSON objekta

{

“title” : “The Matrix”,

“producer” : “Joel Silver”,

“release_year” : 1999

}

JSON niz

• JSON niz predstavlja uređenu sekvencu JSON objekata

• Počinje simbolom [, a završava simbolom]

• Objekti su razdvojeni zapetom

Primer JSON niza

[
{

“title” : “The Matrix”,
“producer” : “Joel Silver”,
“release_year” : 1999

},
{

“title” : “Equilibrium”,
“producer” : [

{
“name” : “Joel Silver”

},
{

“name”:“Lucas Foster”
}

],
“release_year” : 1999

}
]

JSON-LD sintaksa

• JavaScript Object Notation for Linked Data

• Sintaksa za serijalizaciju RDF podataka u JSON format

• JSON-LD je namenjen korišćenju u Web aplikacijama, za
kreiranje interoperabilnih Web servisa, kao i za čuvanje RDF
podataka u baze podataka zasnovane na JSON-u (MongoDB,
ElasticSearch, etc.)

• Može se kombinovati sa drugim tehnologijama Semantičkog
Web-a (npr. SPARQL)

JSON-LD

Pored standardnih prednosti koje donosi JSON, JSON-LD uvodi:

• Korišćenje jedinstvenog identifikatora za JSON objekte
koriščenjem IRI-ja

• Način jednoznačnog označavanja naziva atributa u različitim
JSON dokumentima time što ih mapira u odgovarajući IRI
(definiše se u @context delu)

• Mehanizam putem kojeg vrednost JSON objekta se može odnositi
na JSON objekte koji se nalaze na drugoj lokaciji na Web-u

• Označavanje jezika u kojem je napisana string vrednost atributa

Ključne reči

@id – Jedinstveno identifikuje resurse koji se opisuju u dokumentu
koristeći IRI ili identifikatore praznih čvorova

@type – Definiše tip čvora (resursa)

@context – Definiše skraćenice koje se koriste u JSON-LD
dokumentu. Ove skraćenice se nazivaju termini.

@language – Definiše jezik u kojem je napisana string vrednost

Primer JSON dokumenta

{

"name": ”Jason Smith",

"url": "http://jason.smith.org/",

"image": "http://jason.smith.org/images/jason.png”

}

Primer JSON-LD dokumenta

{

"http://schema.org/name": ”Jason Smith",

"http://schema.org/url": {

"@id": "http://jason.smith.org/”

},

"http://schema.org/image": {

"@id": "http://jason.smith.org/images/jason.png”

}

}

Svaki properti je jedinstveno definisan putem IRI-ja (kao što su name, url i
image). Programeri, ali i mašine, mogu putem ovih adresa doći do opisa
datih propertija.

Ovaj proces se naziva dereferenciranje IRI-ja.

'@id' označava da je
ova vrednost
identifikator koji je IRI

Korišćenje @context elementa
@context se koristi da mapira termine u IRI-je

{

"@context": {

"name": "http://schema.org/name",

"image": "http://schema.org/image",

”url": "http://schema.org/url",

}

"name" : "Jason Smith",

”url” : {

”@id”: "http://jason.smith.org/"

},

“image”: {

“@id”: “http://jason.smith.org/images/jason.png”

}

}

Označava da je 'name' skraćenica za
'http://schema.org/name'

Označava da je 'image' skraćenica za
'http://schema.org/image'

Označava da je 'homepage'
skraćenica za
'http://schema.org/url'

Korišćenje @context elementa

{

"@context": {

"name": "http://schema.org/name",

"image": {

"@id": "http://schema.org/image",

"@type": "@id"

},

”url": {

"@id": "http://schema.org/url",

"@type": "@id"

}

}

"name" : "Jason Smith",

”url” : "http://jason.smith.org/",

“image”: “http://jason.smith.org/images/jason.png”

}

Označava da string
vrednostpropertija'image' treba da se
interpretirakaoidentifikatorkoji je IRI

Označava da string
vrednostpropertija’homepage' treba da se
interpretirakaoidentifikatorkoji je IRI

Korišćenje @context elementa u
dokumentu

{

"@context” : “http://schema.org/”

"name": ”Jason Smith",

"homepage": "http://jason.smith.org/",

"image": "http://jason.smith.org/images/jason.png"

}

Korišćenje @context eksterno

{

"@context": "http://json-ld.org/contexts/person.jsonld",

"name": ”Jason Smith",

"homepage": "http://jason.smith.org/",

"image": "http://jason.smith.org/images/jason.png"

}

Definisanje konteksta u eksternom dokumentu omogućava da se više
puta koristi ista šema dokumenta i ista mapiranja termina ka IRI-
jima.

Definisanje tipa (klase)

Tip (klasa) nekog čvora se definiše korišćenjem ključne reči @type.
Tipovi se jedinstveno identifikuju preko IRI.

{

"@context” : “http://schema.org/”

“@type”: “Person”,

"name": ”Jason Smith",

"homepage": "http://jason.smith.org/",

"image": "http://jason.smith.org/images/jason.png"

}

Definisanje tipa (klase)

Čvor (resurs) može imati više klasa, što se definiše korišćenjem niza:

{
"@vocab” : “http://schema.org/”
“@type”: [

“Person”,
“Patient”

],
"name": ”Jason Smith",
"homepage": "http://jason.smith.org/",
"image": "http://jason.smith.org/images/jason.png"

}

Primer 1

Postoji klasa Person koja predstavlja osobe.
Osoba može imati atribut name koji predstavlja ime
osobe.
Postoji klasa Movie koja predstavlja film.

Film ima atribut title koji predstavlja naslov filma,
kao i atribut director koji predstavlja osobu koja je
režirala film.
Postoji film koji se zove “Interstellar”. Film je
režirala osoba koja se zove Christopher Nolan.

Primer 1 - Graf

“Interstellar”

ex:movie1

rdf:type

xsd:string

ex:title

ex:Movie ex:Person

ex:title

xsd:string

ex:name

ex:director

ex:person1ex:director

“Christopher Nolan”

ex:name

model

podaci

rdf:type

Primer 1 – JSON-LD

{
"@context:": {

"@vocab": "http://example.com/"
},
"@id": "http://example.com/moveie1",
"@type": "Movie",
"title": "Interstellar",
"director": {

"@type": "Person",
"@id": "http://example.com/person1",
"name": "Christopher Nolan"

}
}

Primer 1 – JSON-LD
{

"@context": {

"@vocab": "http://example.com/"

},

"@graph": [

{

"@id": "http//example.com/moveie1",

"@type": "Movie",

"title": "Interstellar",

"director": "http://example.com/person1",

},

{

"@type": "Person",

"@id": "http://example.com/person1",

"name": "Christopher Nolan"

}

]

}

Pitanja?
NIKOLA MILIKIC

EMAIL: nikola.milikic@fon.bg.ac.rs

URL: nikola.milikic.info

