

How to reuse knowledge from a Semantic MediaWiki in your own applications and websites (in lack of a shorter title)

Tutorial

Denny Vrandečić, Markus Krötzsch
{[denny](mailto:denny@aifb.uni-karlsruhe.de), [mak](mailto:mak@aifb.uni-karlsruhe.de)}@aifb.uni-karlsruhe.de
AIFB, University of Karlsruhe

Agenda

- What's this Semantic Web stuff, anyway?
- Wow, cool, but *why* should I use it?
- Ah, I see, but *how* do I use it?
- Neat! May I try?
- Err... do you have time for questions?

What's this Semantic Web stuff?

It's about cool web resources

Hide side bar

MusicBrainz Sites

- Master Server
- Find a Mirror
- MetaBrainz
- Brainz Blog
- Mailing Lists
- Chat Logs
- Wiki
- Stuff to Buy
- Bug Tracker

Not logged in

- Login
- Create account
- Forgot Password

Search

Artist:
 Release:
 Track:
 Editor:
 Direct search »
 Other searches »

Top Voters

- mudcrow** 1790
- rowaasr13** 1204
- pankkake** 540
- sbermeister** 503
- nikki** 499
- [more »](#)

Server Stats

- Artists** 254448
- Releases** 412556
- Tracks** 4954116
- Links** 254136
- Disc IDs** 164597

The Beautiful South

(founded 1989) Type: Group
Beautiful South, The

Info: [[Link to this](#) | [Details](#) | [Aliases](#) | [Releases](#) | [Similar artists](#) | [Search Google](#)]

Edit: [[Log in to edit this](#)]

The Beautiful South:

- has a MusicMoz page at http://musicmoz.org/Bands_and_Artists/B/Beautiful... [info]
- has a Wikipedia page at <en: The Beautiful South> [info]
- has/had member(s) [Dave Hemingway](#), [Dave Rotheray](#) and [Paul Heaton](#)

3 relationships not shown. [View all relationships...](#)

[[View relationships](#) | [Edit](#)]

Yellow highlights indicate pending changes.

[Change to full listing](#)

Showing **album, EP, single, comp. releases**. [Show all releases](#)

Albums

11		4		138		16		Official	1989	-	Welcome to the Beautiful South
11		3		55		12		Official	1990	-	Choke
12		1		58		19		Official	1990	-	Choke
12		3		135		16		Official	1992-04	-	0898
12		2		81		13		Official	1994	-	Miaow
12		3		200		17		Official	1996	-	Blue is the Colour

Search the IMDb

All

go

Result: 2 of 20

[< x > ≡ ?]

[More searches](#) | [Tips](#)
[IMDbPro.com free trial](#)

WEB SEARCH

go

Powered by A9.com

Showing page 1 of 32

Overview

- ▶ main details
- [combined details](#)
- [full cast and crew](#)
- [company credits](#)

Awards & Reviews

- [user comments](#)
- [external reviews](#)
- [newsgroup reviews](#)
- [awards & nominations](#)
- [user ratings](#)
- [recommendations](#)
- [message board](#)

Plot & Quotes

- [plot summary](#)
- [plot keywords](#)
- [Amazon.com summary](#)
- [memorable quotes](#)

Inosensu: Kôkaku kidôtai (2004)

Directed by
[Mamoru Oshii](#)[▶ watch the trailer](#)

Writing credits

[Masamune Shirow](#) (comic Koukaku-Kidoutai)
[Mamoru Oshii](#) (screenplay)[Add to MyMovies](#)[Photo Gallery](#)[IMDbPro Details](#)

[Photo Gallery](#) (30 photos)

[more ▶](#)Genre: [Action](#) / [Animation](#) / [Drama](#) / [Sci-Fi](#) / [Thriller](#) / [Fantasy](#) ([more](#))Tagline: Sore wa inotchi innosensu ("Innocence is Life") ([more](#))

Plot Outline: In the year 2032, Batô, a cyborg detective for the anti-terrorist unit Public Security Section 9, investigates a female robot--one created solely for sexual pleasure--who slaughtered her owner. ([more](#)) ([view trailer](#))

User Comments: Beautiful, but not for everyone. ([more](#))

Last completed movie pages

[Knight Rider](#), [Sandra: One More Night](#), [Re-Flex: The Politics of Dancing](#), [The Avengers](#), [Top Gear](#), [Cosa de brujas](#), [Hill Street Blues](#), [The Worlds Greatest Rally Cars](#), [Julie Lescaut](#), [OMD: La Femme Accident](#), [Polizeiruf 110 - Der Riss](#), [Jeff Lynne: Video](#), [Heaven 17: This is Mine](#), [Tatort - Rechnung ohne Wirt](#), [Icon](#), (more...)

Advertising

[Dodge Charger](#)

All-New 2006 Dodge® Charger - Equip & Price Online Now. Find a Dealer!

[Ads by Google](#)

[2006 Pontiac](#)

Dealers Reveal Secret Formula

Aston Martin in movies and TV series

Aston Martin AMV8 Concept in [Top Gear](#), 1978-2006 ★

1951 Aston Martin DB2 in [The Fast and the Furious](#), 1954 ★★

Aston Martin DB2/4 in [Danger Man](#), 1960-1961 ★★★

Aston Martin DB2/4 in [Checkpoint](#), 1956 ★★★

1954 Aston Martin DB2 in [Checkpoint](#), 1956 ★★

1954 Aston Martin DB2/4 MkI in [The Birds](#), 1963 ★★★

1959 Aston Martin DB2/4 MkIII in [Danger Man](#), 1960-1961 ★★★

Aston Martin DB3S in [Checkpoint](#), 1956 ★★

Aston Martin DB3S in [Checkpoint](#), 1956 ★★

Aston Martin DB4 in [The Death of Peter Sellers](#) ★★★

No image to display

[Click for details and comments about this vehicle](#)

Aston Martin DB4 in [Phaedra](#), 1962

Aston Martin DB4 in [The](#)

Aston Martin DB4 in [How to Get](#)

1960 Aston Martin DB4 in [Janis et](#)

1960 Aston Martin DB4

Search My Calendars

Show Search Options

Create Event

Quick Add

Today August 2006

Day Week Mon

August 2006

<	M	Tu	W	Th	F	Sa	Su	>
24	25	26	27	28	29	30		
31	1	2	3	4	5	6		
7	8	9	10	11	12	13		
14	15	16	17	18	19	20		
21	22	23	24	25	26	27		
28	29	30	31	1	2	3		
4	5	6	7	8	9	10		

Mon	Tue	Wed	Thu	Fri	Sat
31 06:51 Stg-Fra 10:25 Fra-Boston BoMo Visit	1 SemDesktop Paper Sub 09:00 Visa Botschaft 14:00 cte diss 18:00 cte Promotionsfeie Wikipedia Hacking Days	2 12:30 IBM 16:00 SIGGRAPH	3 12:00 SIMILE 14:00 biesalski diss 17:30 biesalski feier 19:00 Media Lab	4 SWUI Abstract Submissi 16:00 27.aoIV bei Stucky 16:00 SemWikipedia Pan Wikimania 2006	19:00 Wikimania part
7 Sudhir Agarwal 16:25 Boston-Fra	8	9 10:00 UISIG 14:00 Portal (dso)	10 SWESE Paper Submissi 10:00 Womm paper?	11 10:00 Womm paper? 11:00 ReaSIG Core	
14	15 Assumption Day (Maria)	16	17	18 Kabale und Liebe 2 RatCon	
21 Hector School	22	23	24	25 Svens Geburtstagsfeier Kathrin	
28	29	30	31	1 14:00 Gosia Telefonanruf Marc Ehrig	

Calendars

My Calendars +

- Denny Vrandecic
- AIFB
- Birthdays
- Holidays
- Semantic Conferences

Other Calendars +

- EventSeer deadline calendar
- German Holidays

Search public calendars

Manage calendars

- Books **NEW!**
- Chat Rooms
- Games
- Music Videos
- Blogs
- Comedy **NEW!**
- Horoscopes
- MySpaceIM **NEW!**
- Careers
- Filmmakers
- Movies **NEW!**
- Schools

PRISONBREAK + yaris

Yaris from Toyota presents a look back at last season... and what's to come on Prison Break.

Member Login

E-Mail:

Password:

Remember Me

[Forgot your password?](#)

MySpace Music [\[more music\]](#)

Slayer
Metal / Thrash / Hardcore
California

Slayer's back with another punishing CD, cheerfully dubbed *Christ Illusion*. Listen to the whole album before it's released on August 8, exclusively on Myspace! » [Listen Now](#)

Cool New People

Duncan

Scott

Kylee

MySpace Specials

MySpace Secret Shows

Sign up with MySpace Secret shows now! You'll always be the first to know about secret shows by your favorite bands in your hometown. Trust us, you'll wanna be there.
» [Check it out!](#)

Videos presented by: **X cingular** raising the bar [\[more videos\]](#)

Artist on Artist: Zach Braff and Kevin Smith

Two great directors, Zach Braff and Kevin Smith, in L.A., discussing eachothers careers, Kevin also talks about how addicted he is to Myspace

WIKIPEDIA
The Free Encyclopedia

[article](#)[discussion](#)[edit this page](#)[history](#)

Sex toy

From Wikipedia, the free encyclopedia

***Marital aid** redirects here. For the *Yes, Dear* episode, see *Marital Aid*.*

A **sex toy** is any object or device that is primarily used in facilitating [human sexual pleasure](#). This term can also include [BDSM](#) and [sex dolls](#) which are designed to resemble human genitals and can be classified as vibrating or non-vibrating. Sex toys usually do not include [condoms](#).

A related "softer" term is **adult toy**. Another related term is **marital aid**, often used as a [euphemism](#) for sex toys, although *marital aid* also refers to drugs and herbs marketed as supposedly enhancing or prolonging sex.

Contents [hide]

- Legal issues
- Types of sex toys
 - Male and female
 - Penile toys
 - Vaginal / Clitoral stimulation
- Medical devices sometimes used as sex toys
- Flesh-like materials used in sex toys
- References and further reading
- External Links
- See also

Legal issues

In many areas, such as some [U.S. Southern states](#), the sale of sex toys is either regulated or prohibited, though enforcement is rare. In the United States, state books and these laws prohibiting or regulating "obscene devices" occasionally take center stage. As recently as 1999, an assistant attorney general commenting on a case involving sex toys and discussing to what end the devices are used was quoted as saying there is no "functional purpose to produce [orgasm](#)". It is also common practice for someone to move a [motor home](#) near a proposed sex shop^[*citation needed*] as a way of opening where the law prohibits an "adult" establishment within a certain distance of a dwelling.

Types of sex toys

navigation

- [Main Page](#)
- [Community Portal](#)
- [Featured articles](#)
- [Current events](#)
- [Recent changes](#)
- [Random article](#)
- [Help](#)
- [Contact Wikipedia](#)
- [Donations](#)

search

toolbox

- [What links here](#)
- [Related changes](#)
- [Upload file](#)
- [Special pages](#)
- [Printable version](#)
- [Permanent link](#)
- [Cite this article](#)

in other languages

- [Български](#)
- [Deutsch](#)
- [Español](#)
- [Français](#)
- [Nederlands](#)
- [Português](#)

ウィキペディア
フリー百科事典

ナビゲーション

- [メインページ](#)
- [コミュニティ・ポータル](#)
- [最近の出来事](#)
- [最近更新したページ](#)
- [おまかせ表示](#)
- [アップロード \(ウィキメディア・コモンズ\)](#)

ヘルプ

- [ヘルプ](#)
- [井戸端](#)
- [連絡先](#)
- [バグの報告](#)
- [寄付](#)

検索

ツールボックス

- [リンク元](#)
- [リンク先の更新状況](#)
- [アップロード](#)
- [特別ページ](#)
- [印刷用バージョン](#)
- [この版への固定リンク](#)
- [この項目を引用](#)

他の言語

[本文](#)

[ノート](#)

[編集](#)

[履歴](#)

大人のおもちゃ

出典: フリー百科事典『ウィキペディア (Wikipedia)』

医療情報に関する注意:ウィキペディアは**百科事典**であり、一般的な説明をすることとどまります。ご自身の健康談してください。

18 注意:この項目には**性風俗営業等**に関する記述があります。年齢その他の理由で情報入手に法的制約のある方はい。

大人のおもちゃ (おとなのおもちゃ) は、人間の**性的欲望**を満たす目的で作られる**工業製品**である。**性具** (せいぐ)、愛

目次 [[表示](#)]

概要

これら用具は**生殖器**や肉体を刺激する事で、性的な快楽を得るための物である。

マスターベーション (**オナニー**) 用の物や特殊な**性癖**に特化した物もあるが、使用法によっては**性功能障害**や**不感症**の補助的に使用される事もある。

その用途上、18歳未満の人が購入する事は道徳上で公序良俗に反すると考えられているため、その販売に関しては制の上で制限が設けられている。

これら器具類は大別して

- **男性**が一人で楽しむ物
- **女性**が一人で楽しむ物 (または複数の女性が同時に楽しむ物)
- 男性が女性に性的刺激を与えるために使用する物
- 女性が男性に性的刺激を与えるために使用する物
- 男女が性交時に同時に使用して、性的快感を強める物
- 特殊な**性癖**を満足させるために用いられる物

How does the data integrate?

It's easy!

- Write a spider
- Screenshot the text
- Mine the information with regexps
- Do this for every different page
- Combine the data in your app
- Rewrite when page layout changes
- Test with different pages
- Hope that it usually works

That's easy?

No, but it's the only way

Besides the Semantic Web

The Semantic Web

- Data format standard: RDF
- RDF describes graphs
- A web of data

The Semantic Web

- Data format standard: RDF
- RDF describes graphs
- A web of data

- RDF is for databases what HTML is to Hypertext
- Global interoperability of the data


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE rdf:RDF[
  <!ENTITY rdf 'http://www.w3.org/1999/02/22-rdf-syntax-ns#'>
  <!ENTITY rdfs 'http://www.w3.org/2000/01/rdf-schema#'>
  <!ENTITY owl 'http://www.w3.org/2002/07/owl#'>
  <!ENTITY smw 'http://smw.ontoware.org/2005/smw#'>
  <!ENTITY smwdt 'http://smw.ontoware.org/2005/smw-datatype#'>
  <!ENTITY wiki 'http://wiki.ontoworld.org/index.php/'>
  <!ENTITY thing 'http://wiki.ontoworld.org/index.php/_ '>
  <!ENTITY relation 'http://wiki.ontoworld.org/index.php/_Relation-3A'>
  <!ENTITY attribute 'http://wiki.ontoworld.org/index.php/_Attribute-3A'>
  <!ENTITY wikiurl 'http://ontoworld.org/index.php/'>
]
```

]>

```
<rdf:RDF
  xmlns:rdf="&rdf;"
  xmlns:rdfs="&rdfs;"
  xmlns:owl="&owl;"
  xmlns:smw="&smw;"
  xmlns:wiki="&wiki;"
  xmlns:thing="&thing;"
  xmlns:relation="&relation;"
  xmlns:attribute="&attribute;"
  <!-- reference to the Semantic MediaWiki schema -->
  <owl:AnnotationProperty rdf:about="&smw;hasArticle">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
  </owl:AnnotationProperty>
  <owl:AnnotationProperty rdf:about="&smw;hastype">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
  </owl:AnnotationProperty>
  <owl:Class rdf:about="&smw;Thing">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
  </owl:Class>
  <!-- exported page data -->
  <smw:Thing rdf:about="&thing;Angola">
 <rdfs:label>Angola</rdfs:label>
```


So, what about MediaWiki?

- Semantic MediaWiki extension
- Grab sf.net/projects/semmediawiki
- Install it (easy)
- Or go to ontoworld.org

Angola

This article, or parts of this article, has been imported from the [english Wikipedia](#)

Angola is a country in south-central [Africa](#) bordering [Namibia](#), the [Democratic Republic of the Congo](#), and [Zambia](#), and with a west coast along the [Atlantic Ocean](#). The [exclave](#) province [Cabinda](#) has a border with [Congo-Brazzaville](#). A former [Portuguese](#) colony, it has considerable natural resources, among which oil and diamonds are the most relevant. The country is nominally a [democracy](#) and is formally named the **Republic of Angola** ([Portuguese](#): *República de Angola*, [pron.](#) [IPA](#): [ʁɛ.ˈpu.βli.kɐ di ɐ.ˈvɔ.lɐ]).

navigation

- [Main Page](#)
- [People](#)
- [Events](#)
- [Help](#)
- [Simple Semantic Search](#)
- [Recent changes](#)

search

toolbox

- [What links here](#)
- [Related changes](#)
- [Special pages](#)
- [Printable version](#)
- [Permanent link](#)

República de Angola Republic of Angola

Anthem: [Angola Avante!](#)
([Portuguese](#): "Forward Angola!")

Capital	Luanda 8°50'S 13°20'E
Largest city	Luanda
Official language(s)	Portuguese
Government	Multi-party democracy
Area	
- Total	1,246,700 km² (23rd) 481,354 sq mi
- Water (%)	Negligible
Population	
- 2005 est.	15,941,000 (countries by population [61st])
- Density	13/km² (199th) 34/sq mi
GDP (PPP)	2003 estimate
- Total	\$43,362 million (82nd)
- Per capita	\$2,813 (126th)
HDI (2003)	0.445 (160th) – low
Currency	Kwanza (AOA)
Time zone	CET (UTC+1)
- Summer (DST)	not observed (UTC+1)
Internet TLD	.ao
Calling code	+244


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE rdf:RDF[
  <!ENTITY rdf 'http://www.w3.org/1999/02/22-rdf-syntax-ns#'>
  <!ENTITY rdfs 'http://www.w3.org/2000/01/rdf-schema#'>
  <!ENTITY owl 'http://www.w3.org/2002/07/owl#'>
  <!ENTITY smw 'http://smw.ontoware.org/2005/smw#'>
  <!ENTITY smwdt 'http://smw.ontoware.org/2005/smw-datatype#'>
  <!ENTITY wiki 'http://wiki.ontoworld.org/index.php/'>
  <!ENTITY thing 'http://wiki.ontoworld.org/index.php/_ '>
  <!ENTITY relation 'http://wiki.ontoworld.org/index.php/_Relation-3A'>
  <!ENTITY attribute 'http://wiki.ontoworld.org/index.php/_Attribute-3A'>
  <!ENTITY wikiurl 'http://ontoworld.org/index.php/'>
]
```


]>

```
<rdf:RDF
  xmlns:rdf="&rdf;"
  xmlns:rdfs="&rdfs;"
  xmlns:owl="&owl;"
  xmlns:smw="&smw;"
  xmlns:wiki="&wiki;"
  xmlns:thing="&thing;"
  xmlns:relation="&relation;"
  xmlns:attribute="&attribute;"
  <!-- reference to the Semantic MediaWiki schema -->
  <owl:AnnotationProperty rdf:about="&smw;hasArticle">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
  </owl:AnnotationProperty>
  <owl:AnnotationProperty rdf:about="&smw;hastype">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
  </owl:AnnotationProperty>
  <owl:Class rdf:about="&smw;Thing">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
  </owl:Class>
  <!-- exported page data -->
  <smw:Thing rdf:about="&thing;Angola">
 <rdfs:label>Angola</rdfs:label>

```


```
xmns:attribute=" &attribute;">
<!-- reference to the Semantic MediaWiki schema -->
<owl:AnnotationProperty rdf:about="&smw;hasArticle">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
</owl:AnnotationProperty>
<owl:AnnotationProperty rdf:about="&smw;hastype">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
</owl:AnnotationProperty>
<owl:Class rdf:about="&smw;Thing">
 <rdfs:isDefinedBy rdf:resource="http://smw.ontoware.org/2005/smw"/>
</owl:Class>
<!-- exported page data -->
<smw:Thing rdf:about="&thing;Angola">
 <rdfs:label>Angola</rdfs:label>
 <smw:hasArticle rdf:resource="&wikiurl;Angola"/>
 <rdfs:isDefinedBy rdf:resource="&wikiurl;Special:ExportRDF/Angola"/>
 <rdf:type rdf:resource="&thing;Category-3ACountry"/>
 <relation:Borders rdf:resource="&thing;Atlantic_Ocean"/>
 <relation:Borders rdf:resource="&thing;Zambia"/>
 <relation:Borders rdf:resource="&thing;Democratic_Republic_of_the_Congo"/>
 <relation:Borders rdf:resource="&thing;Namibia"/>
 <relation:Located_in rdf:resource="&thing;Africa"/>
 <attribute:Area-23km-C2-B2 rdf:datatype="http://www.w3.org/2001/XMLSchema#decimal"/>
 <attribute:Population rdf:datatype="http://www.w3.org/2001/XMLSchema#integer"/>
</smw:Thing>
<smw:Thing rdf:about="&thing;Republic_of_the_Congo">
 <rdfs:label>Republic of the Congo</rdfs:label>
 <smw:hasArticle rdf:resource="&wikiurl;Republic_of_the_Congo"/>
 <rdfs:isDefinedBy rdf:resource="&wikiurl;Special:ExportRDF/Republic_of_the_Congo"/>
 <rdf:type rdf:resource="&thing;Category-3ACountry"/>
 <relation:Borders rdf:resource="&thing;Democratic_Republic_of_the_Congo"/>
 <relation:Borders rdf:resource="&thing;Gulf_of_Guinea"/>
 <relation:Borders rdf:resource="&thing;Angola"/>
 <relation:Borders rdf:resource="&thing;Central_African_Republic"/>
 <relation:Borders rdf:resource="&thing;Gabon"/>
 <relation:Borders rdf:resource="&thing;Cameroon"/>
```

And this *is* easy!

```
import SemanticMediaWiki

ow = SemanticMediaWiki.SMW (
 "http://ontoworld.org/index.php/Special:ExportRDF/",
 "http://wiki.ontoworld.org/index.php/_")

country = ow.load("Angola")
print country
print country.located_in

bordered = country.borders

print len(bordered)
for b in bordered: print b
```

So, this is only for Python?

- No, RDF is an open standard (W3C)
- Java
- JavaScript
- C
- C++
- Haskell
- Common Lisp
- Perl
- Pike
- Prolog
- Ruby
- .Net / Mono
- PHP

SPARQL : RDF Query Lang

PREFIX rdfs:

<<http://www.w3.org/2000/01/rdf-schema#>>

PREFIX thing:

<http://wiki.ontoworld.org/index.php/_>

PREFIX relation:

<http://wiki.ontoworld.org/index.php/_Relation-3A>

SELECT ?label

WHERE {

thing:Angola relation:Located_in ?c .

?c rdfs:label ?label

}


```
<html>
```

```
<body>
```

```
Angola is in
```

```
<?php
```

```
define("RDFAPI_INCLUDE_DIR", "path/api/");
```

```
include(RDFAPI_INCLUDE_DIR . "RDFAPI.php");
```

```
$model = ModelFactory::getDefaultModel();
```

```
$model->load("full URI/ExportRDF/Angola");
```

```
$result = $model->sparqlQuery('SPARQL');
```

```
$value = $result[0]['?label'];
```

```
echo $value->getLabel();
```

```
?>
```

```
</body>
```

```
</html>
```


Off the shelf tools

- Lots of tools use RDF
- To visualize, browse, explore, query...
- Usually Open Source
- Can be used to learn how to program
- Demo of Longwell

Let's play!

Python:

- Get RDFLib from rdflib.net
- Ask me for SMW lib

PHP:

- Get RAP from www.wiwiss.fu-berlin.de/suhl/bizer/rdfapi

Times for question!