

> Introduction to linked (meta)data and machine-actionability

> Nikola Vasiljevic, DTU Wind Energy

Hey, this is MetaManMachine!

<http://doi.org/10.5281/zenodo.4471098>

LINKED DATA

LINKED DATA

Tables

Images

Videos

Binary data

Tables

Images

Web sites

Videos

Binary data

THE WEB

website x

website y

THE WEB

<http://example.com/awesome-article>

<http://example.com/awesome-data>

THE WEB

<http://example.com/awesome-article>

<http://example.com/awesome-data>

<http://example.com/awesome-article>

How should I know if this
AWESOME DATA link
leads to really awesome
data?

How can I use these data?

<http://example.com/awesome-data>

Please help me, so I can help you!!!

http://example.com/awesome-data

AWESOME JOURNAL ARTICLE

Understandable only by humans

http://example.com/awesome-data

The course directs you this way →

Understandable by humans and machines

<http://example.com/awesome-data>

LINKED DATA

APPROACH

JSON-LD

FORMAT

Why LINKED DATA and JSON-LD?

- > **LINKED DATA** builds upon standard Web technologies such as HTTP and URIs/IRIs, but rather than using them to serve web pages for human readers, it extends them to share information in a way that can be read automatically by machines. This enables data from different sources to be connected and queried.
- > **JSON-LD** is a lightweight Linked Data format. It is easy for humans to read and write. It is based on the already successful JSON format and provides a way to help JSON data interoperate at Web-scale. JSON-LD is an ideal data format for programming environments, REST Web services, and unstructured databases such as Apache CouchDB and MongoDB.

<http://example.com/awesome-data>

Property	Value
Title	Awesome data
Creator	Robert
Publication Date	22-01-2021
License	CC-BY-NC-ND
...	
...	

The course directs you this way

Property	Value
Title	Awesome data
Creator	Robert
Publication date	22-01-2021
License	CC-BY-NC-ND
...	
...	

Property	Value
Title	Awesome data
Creator	https://orcid.org/xx-yss-ss
Publication date	22-01-2021
License	CC-BY-NC-ND
...	
...	

Property	Value
Title	Awesome data
Creator	https://orcid.org/xx-yss-ss
Publication date	22-01-2021
License	CC-BY-NC-ND
...	
...	

humans

machines

humans

machines

Property	Value
Title	Awesome data
Creator	https://orcid.org/xx-yss-ss
Publication date	22-01-2021
License	CC-BY-NC-ND
...	
...	

Property	Value
Title	Awesome data
http://purl.org/dc/elements/1.1/creator	https://orcid.org/xx-yss-ss
Publication date	22-01-2021
License	CC-BY-NC-ND
...	
...	

<http://example.com/awesome-data>

<http://purl.org/dc/elements/1.1/creator>

<https://orcid.org/xx-yss-ss>

The course directs you this way

Property	Value
Title	Awesome data
Creator	Robert
Publication date	22-01-2021
License	CC-BY-NC-ND
...	
...	

Property	Value
http://purl.org/dc/elements/1.1/title	Awesome data
http://purl.org/dc/elements/1.1/creator	https://orcid.org/xx-yss-ss
http://vocab.fairdatacollective.org/gdmt/hasDatasetDate	22-01-2021
http://purl.org/dc/elements/1.1/rights	https://spdx.org/licenses/CC-BY-NC-ND-4.0
...	
...	

Understandable only by humans

Understandable by humans and machines

For simplicity of presenting information **Awesome data**, **hasCreator**, etc. are presented as text, where in reality they are LINKS!!!

WEB based on LINKED-DATA

<http://example.com/awesome-article>

<http://example.com/awesome-data>

QUESTIONS???

CREDITS

Source of graphical material for slides - MetaManMachine

Vasiljevic, Nikola. (2021).

MetaManMachine. Zenodo.

<http://doi.org/10.5281/zenodo.4471098>

Licensed under: [CC BY-SA 4.0](https://creativecommons.org/licenses/by-sa/4.0/)

Source of graphical material for slides - Icons

Icons made by <https://www.freepik.com>

Logo made by Bill Schwappacher <bill@tracermia.com> provided by W3C for public use

Released by <https://json-ld.org/> under CC0