

Testování nástroje Top Braid Composer

*Seminární práce do předmětu 4IZ440 – Reprezentace a zpracování znalostí na
WWW*

Autor: David Fišer

Xname: xfisd04

Semestr: LS 2011/2012

Datum: 3.6.2012

Obsah

1	Úvod	3
2	Cíl práce	3
3	Top Braid Composer	3
3.1	Uživatelské prostředí	3
3.2	Týmová spolupráce	5
3.2.1	SVN	5
3.2.2	GIT	5
4	Ontologie	5
4.1	Práce s již vytvořenou ontologií	5
4.1.1	Import ontologie	6
4.1.2	Práce s ontologií	7
4.1.3	Vytváření grafů	9
4.2	Vytvoření vlastní ontologie	10
4.2.1	Založení ontologie	10
4.2.2	Náhled výřezu grafu ontologie	13
4.2.3	Editace zdrojového kódu	13
5	Další zajímavé funkce	14
5.1	SPARQL	14
5.2	Vyhledávací funkce	15
5.3	Statistiky	15
5.4	TODO poznámky	16
5.5	Náhled triples	16
6	Závěr	17
7	Zdroje	18

1 Úvod

Pro svoji seminární práci jsem si zvolil program Top Braid Composer. Jedná se univerzální nástroj pro vytváření ontologií a dalších aplikací sémantického webu. Podle [1] se jedná o přední RDF, OWL editor co se momentálně vyskytuje na trhu. Proto jsem se ho rozhodl otestovat a porovnat práci s tímto nástrojem s nástroji, které jsme používali na cvičení.

2 Cíl práce

Cílem práce je vyzkoušet co nejvíce nabízených funkcí v rámci nástroje Top Braid Composer Standard Edition a vytvořit pomocí tohoto nástroje jednoduchou ontologii.

3 Top Braid Composer

O vývoj tohoto nástroje se stará firma TopQuadrant, tato firma má celkem tři pobočky a to dvě v USA a jednu v Anglii. Firma byla založena v roce 2001 a od té doby se snaží nabízet kvalitní nástroje pro práci se sémantickým webem. Nástroje jsou kompatibilní se všemi W3C standardy. [2]

Firma nabízí Top Braid Composer celkem ve 3 verzích: Free, Standard a Maestro. Já jsem si pro svoji práci vybral verzi standard, kterou mohu bezplatně využívat v 30denní zkušební verzi. Jen pro zajímavost cena této aplikace je \$ 1850 ve verzi standard a \$ 3450 verzi Maestro. Cena akademické licence pro verzi standard je \$ 595.

Mezi základní funkčnost testované edice patří:

- Práce (nahrávání, úprava a editování) s RDF/XML, N3 a N- triple soubory
- Definování ontologií s využitím form-based a grafického editoru
- Vytváření a provádění SPARQL dotazů a pravidel (SPIN)
- Import RDF dat z XML, UML, RSS / Atom feeds, relačních DB a z různých spreadsheatů
- Generování XML schémat z RDF/OWL
- Práce s RDF databázemi
- Vizualizace RDF dat pomocí grafů, diagramů, map, matic a kalendářů
- Spojování a refaktoring RDF dat napříč jmennými prostory a datovými zdroji
- a mnoho dalších [4]

3.1 Uživatelské prostředí

Po instalaci, která proběhla bez problémů, jsem se mohl poprvé seznámit s uživatelským rozhraním. Uživatelské rozhraní mi připomíná vzdáleně program Eclipse. Na levém panelu je panel tříd. Pod ním v levém spodním rohu je navigátor projektu, který kopíruje souborový strom projektové složky, kterou jsem vybral při prvním spuštění. Na pravé straně je panel s vlastnostmi. A na spodní liště je panel s několika záložkami „Imports“, „Instance“, „Error Log“ a „SPARQL“. Toto je jen defaultní vzhled, všechny panely jsou plovoucí, takže se dají přizpůsobit uživateli na míru, tak jak je on zvyklý. Stačí pouze vzít záložku a táhnout ji a

program přímo nabízí možnosti, kam ji lze umístit.

Obrázek 1: náhled uživatelského rozhraní

Toto nejsou všechny panely, které můžeme využít. Takovýchto panelů je v nástroji několik desítek. Záleží pouze na tom, které panely aktuálně potřebujeme k práci.

Obrázek 2: Seznam panelů

Pokud se na seznam panelů zadíváme trochu podrobněji, můžeme si všimnout i několika nástrojů pro verzování a to těch v současné době nejpoužívanějších, Subversion, GIT a CVS.

3.2 Týmová spolupráce

Jak jsem se již zmínil v minulém odstavci. V Top Braid Composeru je několik nástrojů pro verzování. A já se rozhodl otestovat dva z nich, s kterými mám nějaké předchozí zkušenosti a to GIT a SVN. Bohužel v tomto programu chybí „collaborative functions“, jako jsme měli možnost vyzkoušet si třeba při tvorbě ontologie v Protege. Tato funkce se mi velmi líbila, dle vyjádření jednoho z vývojářů se jí možná dočkáme v příštích verzích tohoto SW, případně vznikne jiný nástroj (toto bylo vyjádření z roku 2009).

3.2.1 SVN

Práce se SVN mi přišla hodně pohodlná, pokud to mohu porovnat třeba s programem Eclipse, kde jsem měl s rozjetím Subversion velký problém v prvním ročníku, v rámci předmětu 4IT115. Při druhém pokusu ve stejném programu někdy vloni v září se mi dokonce SVN plugin nepodařilo nainstalovat vůbec.

V tomto nástroji pouze stačilo kliknout na panel SVN repositories, kde mě upozornil, že je potřeba doinstalovat plugin. Tato procedura trvala pár desítek vteřin a již jsem mohl zadávat údaje k Repository. A během několika dalších desítek vteřin jsem již mohl s tímto úložištěm pracovat.

3.2.2 GIT

Podpora GITu mě taktéž zaujala, protože jsem do dnešního dne nezkoušel GIT propojit s podobným SW. Bohužel, toto bylo pro mě docela zklamání, protože nebyla možnost nahrát úložiště z GITu online, jako je možné u SVN. Jediná možnost byla nahrát lokální GIT repository. Ovšem poté je možné pomocí Staging funkce možnost „comitovat“ změny do repository. Toto se mi také velmi líbí a možná začnu tento nástroj ve free verzi využívat na nahrávání změn do GITu.

4 Ontologie

Můj osobní názor je, že tento program je primárně zaměřen na práce s ontologiemi. Proto se dále v semestrální práci zaměřím právě na tuto tematiku. Pro základní znázornění funkčnosti jsem se rozhodl využít jednu ze vzorových ontologií. V druhé části kapitoly se budu věnovat vytvoření vlastní ontologie.

4.1 Práce s již vytvořenou ontologií

Rozhodl jsem se pro ontologii pizza.owl, protože jsme s ní pracovali i na cvičení.

4.1.1 Import ontologie

Po importování ontologie se mi zobrazily základní informace o ontologii, jako využívané namespace a URI.

Obrázek 3: Základní informace o ontologii

Dále si mohu zobrazit anotaci ontologie, kde se lze něco dozvědět o posledních verzích

Obrázek 4: Anotace ontologie

4.1.2 Práce s ontologií

Naimporotvanou ontologii lze upravovat, přijde mi to poměrně jednoduché a intuitivní. Hlavní důvod vidím v tom, že editace ontologie je hodně podobná jako v programu Protege. V panelu class, je seznam tříd v stromovém tvaru. Kde lze jednoduše založit další třídu. Již při založení třídy tam mohu vyplnit label případně komentář k dané třídě.

Obrázek 5: náhled stromu tříd a založení nové třídy

Vytvořenou třídu lze upravovat, dopisovat komentáře případně v jiných jazycích (pro identifikaci jazyka se používá notace {@cz} na konci). Tento způsob mi přijde uživatelsky pohodlnější než v nástroji Protege.

Obrázek 6: editace třídy

Další věc, kterou můžeme provádět je přidávání a úprava vlastností, toto je velmi podobné práci s třídami, v panelu vlastností je jejich seznam. Zajímavostí je, že lze při vytváření vlastnosti si vybrat z několika druhů a případně vyplnit i range hodnot, kterých může nabývat, jestli je to číslo, řetězec nebo datum.

Obrázek 7: práce s vlastnostmi

Poslední věcí, kterou bych zde chtěl ukázat, co se týče práce s ontologií, je vytváření instancí, protože to se mi zdálo v Protege poměrně uživatelsky nepraktické. V tomto nástroji mi to přijde velmi uživatelsky pohodlné, pouze se klikne pravým tlačítkem na třídu a „Create instance“ vytvoří se instance třídy. Hlavní uživatelskou výhodou oproti Protege je přidávání zatím neexistujících vlastností a instancí. Také pokud chci založit instanci typu pizza a přidat jí nějaký Topping, který ještě nemá instanci založenou, tak kliknu pouze na „Create and add“ a instance se založí.

Obrázek 8: Založení a editace instance

4.1.3 Vytváření grafů

Tato funkce mě opravdu ohromila, je to vytváření grafů pro danou ontologii. V praxi to funguje tak, že si mohu libovolnou třídu vlastnost nebo instanci natáhnout na pracovní plochu a pokud je nějaká vazba mezi elementy na ploše tak je propojí a napíše co je to za vazbu. Mně se tento nástroj velmi líbil, protože si myslím, že to dokáže uživatelům lépe a názorněji pochopit vazby mezi jednotlivými elementy.

Obrázek 9: Náhled Grafu

4.2 Vytvoření vlastní ontologie

V rámci testování tohoto software jsem se rozhodl vytvořit nějakou trochu jednodušší ontologii. Protože mě nenapadlo nic užitečného, rozhodl jsem se vytvořit ontologii pro online hru World of Tanks. Jak již název napovídá, jedná se o PC online hru s tanky. Těchto tanků je ve hře v současnosti kolem 140 a já bych právě pro tyto tanky chtěl udělat ontologii. Tanků je několik typů, mají různé vlastnosti atd.

4.2.1 Založení ontologie

Při založení nové ontologie se vyplní pouze základní URI, já se rozhodl použít URI „http://fiser.info/worldoftanks“. Dále se mě program ptal, jestli požaduji nějaký základní import (Dublin Core, SKOS, W3C Geo, atd..) rozhodl jsem se tuto možnost ignorovat. Tímto je moje ontologie založena a nyní mohu přistoupit k vytváření.

Dále se můžeme v okně Ontology Overview založit nějaký prefixy, nastavit základní informace o ontologii (autor, verze, komentáře atd..).

Nyní už mohu začít modelovat třídy, vlastnosti a přidávat instance. Moje osobní doporučení je vyvarovat se diakritiky, protože program ji tam normálně bez problémů uloží, ale při opětovném pokusu otevřít soubor s diakritikou to hlásí chybu. Tento problém jsem řešil poměrně dlouho.

Obrázek 10: World of Tanks ontologie - class

Model tříd jsem navrhl takto. Čísla v závorkách jsou počty instancí dané třídy.

Vlastnosti jsem rozdělil na dva druhy, na vlastnosti „kvantifikovatelné“, to jsou v podstatě ty, které mají range integer nebo float. Ostatní vlastnosti mají jakožto range nějakou podtřídu

třídy domain_concept. V mém případě mají všechny vlastnosti Domain třídu Tank, protože neexistují vlastnosti, které by měl jen nějaký typ tanku.

Obrázek 11: World of tanks ontologie - properties

Ještě bych chtěl zmínit instance, které jsem dal jednotlivým třídám.

- Národnost má instance Francie, USA, SSSR a Německo
- Počet členů posádky je 2-6
- Typ výroby prototyp nebo sériová
- Typy tanku mohou být lehký, těžký, střední, stíhač tanků a artilérie

Poté už jsem mohl přidávat jednotlivé instance tanků. Přidal jsem jich celkově 111. Rozhodl jsem se tuto ontologii dát jako přílohu této práce.

Musím uznat, že samotný proces vytváření tříd, vlastností, instancí a vazeb mi přišlo mnohem komfortnější než v programu Protege. Bylo to rozhodně svižnější a uživatelsky přívětivější. Ta rychlost byla asi způsobena zejména tím, že to nebylo v kolaboratoivním módu. Velká nevýhoda byl problém s diakritikou.

The screenshot shows the 'Resource Form' for a tank instance in the Top Braid Composer. The URI is `http://fiser.info/worldOfTanks#IS-6`. The form includes several sections:

- Annotations:** `rdfs:label` is set to 'IS-6'.
- Other Properties:**
 - `Pancir_tela`: 120/100/100
 - `Pancir_veze`: 250/150/100
 - `Raze_kanonu`: 122
 - `Rok_uvvedeni`: 1944
 - `Rychlost`: 35
 - `Vaha`: 51,5
 - `narodnost`: SSSR
 - `pocet_clenu`: ctyri
 - `prototyp`: Prototyp
 - `typ_tanku`: Stihac_tanku
 - `rdf:type`: Tank
- Incoming References:** (Empty)

At the bottom, there is a table showing instances of the 'Tank' class:

[Resource]	rdf:type	rdfs:label	rdfs:comment
IS-2	Tank	IS-2	
IS-3	Tank	IS-3	
IS-4	Tank	IS-4	
IS-6	Tank	IS-6	
IS-7	Tank	IS-7	
IS-8_T-10	Tank	IS-8_(T-10)	
ISU-122	Tank	ISU-122	
ISU-122-1_Obj_243	Tank	ISU-122-1_(Obj_243)	
ISU-152	Tank	ISU-152	
ISU-152-1_Mod_1944_Obj_246	Tank	ISU-152-1_Mod_1944_(Obj_246)	
ISU-152-2_Mod_1944_Obj_247	Tank	ISU-152-2_Mod_1944_(Obj_247)	
ISU-152_Mod_1945_Obj_704	Tank	ISU-152_Mod_1945_(Obj_704)	

Obrázek 12: World of Tanks - náhled instance tanku

4.2.2 Náhled výřezu grafu ontologie

Pro znázornění vztahů v mé ontologii jsem se ještě rozhodl udělat graf a na něm znázornit jednotlivé vztahy mezi třídami, vlastnostmi a instancemi.

Obrázek 13: World of tanks ontologie – graf

4.2.3 Editace zdrojového kódu

Za zmínku stojí i možnost úpravy zdrojového kódu. Moje ontologie je uložena v Turtle syntaxi. Nicméně existuje možnost tento zdrojový kód upravovat i manuálně. Stačí kliknout na záložku Source Code a zobrazí se nám zdrojový kód nějakého výběru. V mém případě instance třídy Tank AMX-50. Na tento zdrojový kód můžeme nahlížet v Turtle syntaxi, N-TRIPLES nebo RDF/XML. Mezi těmito syntaxemi můžeme jednoduše překlíkávat pomocí checkboxu.

Obrázek 14: náhled editace zdrojového kódu

5 Další zajímavé funkce

Na závěr bych se chtěl zmínit o dalších zajímavých funkcích, které rozhodně stojí za zmínku, ale při tvorbě ontologie jsem s nimi nepracoval.

5.1 SPARQL

Tento nástroj poskytuje možnost provádění SPARQL dotazů. Slouží k tomu panel SPARQL. Rozhodl jsem se ukázat nad mojí ontologií, s použitím základního dotazu na vypisování všech podtříd.

Obrázek 15: SPARQL dotazy

V podstatě je to jednoduché do okna Query Editor se napíše nějaký SPARQL dotaz a na pravé straně se zobrazí výsledky.

5.2 Vyhledávací funkce

Poměrně zajímavá je možnost vyhledávání na wikipedii během práce. Pokud jsem měl vybranou instanci tanku AMX-50. A klikl jsem na tuto funkci. Ve vedlejší okně mi to našlo stránku tanku na wikipedii.

Obrázek 16: Vyhledávání na wikipedii

Obdobně funguje i funkce vyhledávání na Google.

5.3 Statistiky

Pro každou ontologii jsi lze zobrazit nějaké základní statistik, například počet trojic. Počet instancí jednotlivých tříd. Tyto statistiky lze jednoduše vyexportovat do spreadsheetu.

Ontology Statistics

▼ Instance Counts
Shows the number of named instances defined in each part of the model.

Type	Local	Imported	Inferred	Total
Number of Triples	1444	0	0	1444
Narodnost	4	0	0	4
Pocet_clenu_posadky	5	0	0	5
Tank	111	0	0	111
Typ_tanku	5	0	0	5
Typ_vyroby	2	0	0	2
owl:Class	6	0	0	6
owl:DatatypeProperty	1	0	0	1

[Export as spreadsheet...](#)

Obrázek 17: statistiky

5.4 TODO poznámky

Další funkce jsou poznámky, které si lze dělat u každého projektu. Tyto poznámky lze sdílet i mezi lidmi v rámci týmu.

Description	Resource	Path	Location	Type
pokusny task	worldOftanks.ttl	/TopBraid	<http://fiser.info/worldOftank...	TopBraid Tod...

Obrázek 18: náhled TODO poznámek

5.5 Náhled triples

Lze si jednoduše zobrazit, všech triples, které mám v ontologii v pořadí subject predicate a object. Pro toto slouží panel Triples.

[Subject]	Predicate	Object
AMX-13	Pancir_veze	40/20/20
AMX-13	Rok_uvedeni	1946
AMX-13	prototyp	Seriova
AMX-50	pocet_clenu	ctyri
AMX-50	Rychlost	51
AMX-50	rdf:type	Tank
AMX-50	typ_tanku	Lehky_tank
AMX-50	prototyp	Seriova
AMX-50	Pancir_veze	100/80/60
AMX-50	narodnost	Francie
AMX-50	Raze_kanonu	120
AMX-50	Vaha	60
AMX-50	Pancir_tela	100/80/60
AMX-50	Rok_uvedeni	1953
AMX-50	rdfs:label	AMX-50
ARL_44	typ_tanku	Tezky_tank
ARL_44	Pancir_veze	80/45/45
ARL_44	Rok_uvedeni	1947
ARL_44	pocet_clenu	pet
ARL_44	rdfs:label	ARL_44
ARL_44	narodnost	Francie
ARL_44	Raze_kanonu	90
ARL_44	Pancir_tela	120/45/45
ARL_44	rdf:type	Tank
ARL_44	Rychlost	35
ARL_44	Vaha	47
ARL_44	prototyp	Seriova
Assault_Tank_T14	Raze_kanonu	75
Assault_Tank_T14	rdfs:label	Assault_Tank_T14

Obrázek 19: Triples

6 Závěr

S Top Braid Composerem se mi pracovalo velmi dobře. Grafické prostředí je příjemné a veškerá moje práce byla takřka intuitivní, asi zejména proto, že jsem pracoval s programy Eclipse a Protege. Můj osobní názor je, že je určený především pro práci s ontologiemi a pro tuto práci poskytuje spousty dobrých funkcí a nástrojů. Narazil jsem i na poměrně dobré návody pro začínající uživatele. [5] [6] V těchto návodech jsou popsány základní operace s ontologiemi pro uživatele, kteří by se ze začátku během práce ztráceli. Při práci s tímto nástrojem jsem narazil pouze na jeden závažnější problém a to bylo používání diakritiky.

Kdybych si měl případně v budoucnu vybrat, zda bych vytvářel ontologii v Top Braid Composeru nebo v Protege, neváhal bych a vybral bych si Top Braid Composer. Hlavně díky svižnosti, přehlednosti a rychlosti s kterou se provádí jednotlivé operace. V testovaném nástroji je i několik zajímavých funkcí navíc, které při práci určitě pomohou a ušetří čas. Na druhou stranu nevýhoda Top Braid Composeru je cena, že to není open source project jako je Protege. Verze free tohoto produktu už je hodně osekáná a chybí v ní několik základních funkcí.

Jako přílohu k této práci přidávám i mnou vytvořenou ontologii.

7 Zdroje

[1] *Semantic Web Wiki: Top Braid Composer* [online]. 2011, 18 November 2011 [cit. 2012-06-03]. Dostupné z: http://semanticweb.org/wiki/TopBraid_Composer

[2] Company overview. *Top Quadrant* [online]. 2001-2012 [cit. 2012-06-03]. Dostupné z: http://www.topquadrant.com/company/company_overview.html

[3] Purchase. *Top Quadrant* [online]. 2001-2012 [cit. 2012-06-03]. Dostupné z: http://www.topquadrant.com/products/TB_purchase_set.html

[4] Top Braid Composer. *Top Quadrant* [online]. 2001-2012 [cit. 2012-06-03]. Dostupné z: http://www.topquadrant.com/products/TB_Composer.html

[5] Getting Started Guide. In: *TopQuadrant* [online]. 2011 [cit. 2012-06-04]. Dostupné z: <http://www.topquadrant.com/docs/marcom/TBC-Getting-Started-Guide.pdf>

[6] Tour of TopBraid Composer Capabilities. In: *TopQuadrant* [online]. 2011 [cit. 2012-06-04]. Dostupné z: http://www.topquadrant.com/resources/TBC_3.0_Tour2.pdf