Freie Universität Berlin

Semantic Web Publishing Vocabulary (SWP) User Manual

Chris Bizer chris@bizer.de

November 2006

Contents

1		Semantic Web Publishing Vocabulary	1		
	1.1	Authorizing Named Graphs	2		
	1.2	Signing Named Graphs	4		
	1.3	Related Work	9		
		1.3.1 Dublin Core Element Set	9		
		1.3.2 XML-Signature Syntax	11		
2	Use Case: Financial Information Integration				
	2.1	Domain Model	12		
	2.2	Example Data Set	15		
\mathbf{B}	iblio	graphy	15		

Chapter 1

The Semantic Web Publishing Vocabulary

Graph names provide the hooks for asserting meta-information about distinct graphs. In order to use the graph naming mechanism for representing information together with quality-related meta-information, the Named Graphs data model has to be supplemented with vocabularies for expressing the types of meta-information that are relevant for an application domain. One type of meta-information which is commonly required in the context of Web-based information systems is provenance information about the origin of information, e.g. who said what and when.

This section will introduce the *Semantic Web Publishing Vocabulary* (SWP), an RDF-Schema vocabulary for expressing information provision related meta-information and for assuring the origin of information with digital signatures. The vocabulary has been developed together with Jeremy Carroll (Hewlett Packard Labs, United Kingdom), Patrick Stickler (Nokia, Finland), and Pat Hayes (Institute for Human and Machine Cognition, United States).

The Semantic Web Publishing vocabulary is designed for information syndication processes in which information is passed through multiple intermediaries. These syndication processes imply three basic roles:

Information Providers publish information in various forms. Information providers have different degrees of commitment towards published information, e.g. they might believe information to be true or might be in doubt about the reliability of published information. In order to prove the origin of information and to ensure that information is not altered in the syndication process, information providers can digitally sign information.

Information Syndicators are intermediaries who collect information from

Figure 1.1: The Semantic Web Publishing Vocabulary (SWP).

multiple information providers and distribute collected information to information consumers or other syndicators. Information syndicators might add meta-information about the syndication process to syndicated information. They are not committed to the truth of information, as they are merely quoting other sources.

Information consumers receive information directly from information providers or through information syndicators. For assessing the quality of received information, information consumers require meta-information about the origin of information and the syndication process. In order to verify the origin of information, information consumers might require information to be digitally signed.

Figure 1.1 gives an overview about the Semantic Web Publishing vocabulary. The vocabulary consists of two parts: The first part defines terms for authorizing information and for representing information provision related meta-information. The second part defines terms for representing digital signatures. The namespace of the SWP vocabulary is http://www.w3.org/2004/03/trix/swp-2/. In the following, the SWP namespace is abbreviated with the prefix swp:.

1.1 Authorizing Named Graphs

The basic idea of the SWP vocabulary is to record the authorizing relationship between a named graph and an *authority* in the form of a *warrant*. An authorizing relationship means that the authority in some sense commits itself to the content of the graph. The SWP vocabulary provides terms for representing different propositional attitudes, such as asserting or quoting, towards a graph. Warrants may also record other properties of an authorizing relationship such as the validity- or expiry date.

Term	Description
swp:Authority	Class of all authorities. Information providers as
	well as information syndicators may act as authorities.
swp:Warrant	Class of all warrants. A warrant records an authorizing
	relationship between a graph and an authority.
swp:assertedBy	The subject graph is asserted by the authority
	specified for the object warrant. The triples
	of the graph are taken to be claims made by
	that authority.
swp:quotedBy	The triples of the graph are quoted by the authority
	and are thus not taken to be claims made by that
	authority.
swp:authority	Defines the authority of a warrant.
swp:validFrom	Defines the start of the validity period of a warrant.
swp:validUntil	Defines the end of the validity period of a warrant.
swp:sourceURL	URL for retrieving a representation of the graph.
	This URL may be used if the graph cannot be retrieved
	by dereferencing the graph name URI reference.

Table 1.1: SWP terms for authorizing graphs.

Table 1.1 gives an overview about the SWP terms for authorizing graphs. The swp:authority property relates warrants to authorities. The swp:assertedBy and swp:quotedBy properties capture the propositional attitude of the relationship between a graph and a warrant. These take a named graph as a subject and a swp:Warrant as object; swp:authority takes a warrant as a subject and a swp:Authority as an object. Each warrant must have a unique authority. Intuitively, swp:assertedBy means that the warrant records an endorsement or assertion that the graph is true, while swp:quotedBy means that the graph is being presented without any comment being made on its truth.

Figure 1.2 shows an example graph set which uses the SWP vocabulary for representing authorizing relationships. The first graph ex:Graph1 contains a triple recommending to sell the stock with the identifier <urn:x-ISIN:US4581401001> (line 5). The graph is asserted by a warrant with the authority <mailto:reynolds@ft.com> (lines 6-7). Lines 8 and 9 define the validity period of the warrant. ex:Graph1 is a self-asserting graph, as line 6 contains the triple ex:Graph1 swp:assertedBy ex:Graph1. Self-asserting graphs will be called warrant graphs in the following. The third graph (lines 16-22) quotes ex:Graph1 and ex:Graph2. The graph is asserted by the information

```
@prefix swp: <http://www.w3.org/2004/03/trix/swp-2/> .
2.
 @prefix ex: <http://www.fu-berlin/suhl/bizer/exampleDataset> .
3.
4.
 ex:Graph1 {
5.
 <urn:ISIN:US4581401001> ex:rating ex:Sell .
6.
 ex:Graph1 swp:assertedBy ex:Graph1 .
7.
 ex:Graph1 swp:authority <mailto:reynolds@ft.com> .
 ex:Graph1 swp:valid-from "2005-11-20"^xsd:date
8.
 ex:Graph1 swp:valid-until "2005-11-30"^^xsd:date
9.
10. }
11. ex:Graph2 {
12.
 <urn:ISIN:US4581401001> ex:rating ex:Buy .
 ex:Graph2 swp:assertedBy ex:Graph2 .
13.
14.
 ex:Graph2 swp:authority <mailto:richard@miller.com> .
15. }
16. ex:Graph3 {
17.
 ex:Graph1 swp:quotedBy ex:Graph3 .
 ex:Graph1 swp:sourceURL <a href="http://www.moodys.com/rec45.rdf">http://www.moodys.com/rec45.rdf</a>
18.
19.
 ex:Graph2 swp:quotedBy ex:Graph3 .
20.
 ex:Graph2 swp:sourceURL <a href="http://www.finBlog.com/post32.rdf">http://www.finBlog.com/post32.rdf</a>
21.
 ex:Graph3 swp:assertedBy ex:Graph3 .
22.
 ex:Graph3 swp:authority <a href="http://information-syndicator.com">http://information-syndicator.com</a>.
23. }
```

Figure 1.2: Graph set using the Semantic Web Publishing vocabulary for representing authorizing relationships

syndicator http://information-syndicator.com.

1.2 Signing Named Graphs

In order to prove the origin of information and to ensure that information is not altered in the syndication process, information providers may decide to digitally sign named graphs. A digital signature of a named graph is formed by computing a digest of the named graph and by signing this digest using a standard signature algorithm like DSA [FIP95b] or RSA [KS06]. Graph signatures are verified by recomputing the digest of the signed graph and by decoding the original digest from the signature using the public key of the information provider. If both digests are equal, it is proved that the graph originates from the holder of the public key and that it has not been altered in the syndication process.

Content syndication processes, where information is passed over multiple information syndicators, pose special requirements on digital signatures for

named graphs:

- 1. Information syndicators combine graphs from different sources into graph sets and may forward these graph sets using a different serialization syntaxes as the original documents containing the graphs. Therefore, a graph signature should still be verifiable if a graph is contained in a different graph set and if this graph set is serialized using a different syntax.
- 2. The RDF data model does not assign any semantic to blank node identifiers [KC06]. Two graphs that do not share blank node identifiers may still be semantically equivalent within an application context. Therefore, graph signatures should be independent from blank nodes identifiers and should still be verifiable if blank nodes are renamed.

The Semantic Web Publishing vocabulary provides terms for representing digital signatures, for indicating the signature method that was used to compute a signature, and for representing cryptographic keys and certificates. Table 1.2 gives an overview about the signature-related terms of the SWP vocabulary. Graph signatures are attached to warrants using the swp:signature property. The value of the swp:signature property is an RDF literal representing the signature of the graph that is asserted or quoted by the warrant. The signature is encoded using the base64 algorithm [FB06]. The swp:signatureMethod property identifies the signature method that was used to calculate the signature.

Computing a digital signature for a large amount of data is usually expensive. Therefore, it is common practice to calculate a digest of the data and to sign this digest instead of the original data [FIP95b]. There have been two proposals for computing syntax- and blank node identifier-independent digests of RDF graphs:

- Jeremy Carroll proposes an algorithm for transforming semantically equivalent graphs into a canonical serialization [Car03]. The algorithm renames blank nodes in a uniform fashion and sorts triples into a lexical order. After canonicalizing a graph, its digest can be computed from the canonical serialization using a standard hash function like SHA1 [FIP95a] or MD5 [Riv06].
- Craig Sayers and Alan Karp propose a second algorithm for computing digests of RDF graphs [SK04]. The algorithm does not rely on an intermediate canonical serialization but computes separate hash values from each triple in the graph. These values are aggregated into a set hash

Property	Description
swp:signature	The value of this property is the signature to
	be used to authenticate the graphs with which
	the subject warrant is associated.
swp:signatureMethod	The value of this property is the signature
	method by which the signature specified for the
	subject warrant was constructed.
swp:digest	The value of this property contains a digest value
	for the subject graph.
swp:digestMethod	The value is the digest method by which the
	digest value specified for the graph subject
	was constructed.
swp:hasKey	The value is some kind of public key which belongs
	to the authority. The key is represented by an XML
	literal containing a XML Signature keyInfo element.
swp:certificate	The value is the base64 encoding of a
	binary (ASN.1 DER) X.509 certificate
	containing the public key of the authority.

Table 1.2: Signature-related terms of the SWP vocabulary.

afterwards. Blank node identifier independence is achieved by adding triples that capture the original blank node identifiers to the graph before calculating the set hash. These triples are used in the signature verification process to temporary relabel blank nodes with their original identifiers. Sayers and Karp do not specify a single hash and aggregation function for computing the set hash, but discuss the advantages and disadvantages of different options. For instance, SHA1 [FIP95a] or MD5 [Riv06] could be used for hashing triples and XOR, multiplication or addition could be used for aggregating the resulting hash values into a set hash.

Both methods can be used to calculate the digest of an RDF graph that is part of a named graph. But as a named graph consists of an RDF graph and a graph name, the graph name has to be reflected in the digest as well. One option to achieve this is to separately digest the graph name and the RDF graph and to combine both digests afterwards using an aggregation function like XOR.

The SWP vocabulary provides terms for describing which combination of canonicalization-, digest-, aggregation-, and signature-functions is

URI	Description
swp:JjcC14N-sha1-xor-dsa	Signature method combining Carroll's C14N algorithm with the SHA1 digest function, XOR as aggregation function and the DSA signature function.
swp:JjcC14N-sha1-xor-rsa	Signature method combining Carroll's C14N algorithm with the SHA1 digest function, XOR as aggregation function and the RSA signature function.
swp:JjcC14N-md5-xor-dsa	Signature method combining Carroll's C14N algorithm with the MD5 digest function, XOR as aggregation function and the DSA signature function.
swp:SaKaDig-sha1-xor-dsa	Signature method combining Sayer & Karp's digest algorithm, using the SHA1 hash function and the XOR aggregation function, with the DSA signature function.
swp:SaKaDig-sha1-xor-rsa	Signature method combining Sayer & Karp's digest algorithm, using the SHA1 hash and the XOR aggregation function, with the RSA signature function.

Table 1.3: URI references for identifying RDF signature methods.

used to compute a signature. Each of these signature methods is identified by a URI reference. Table 1.3 summarizes the signature methods that are defined by the SWP vocabulary. The signature method swp:swp:JjcC14N-sha1-xor-dsa, for instance, indicates that a signature is formed by transforming the RDF graph of a named graph using Carroll's canonicalization algorithm [Car03], digesting the canonical serialization and the graph name using the SHA1 [FIP95a] hash function, combining both digests using XOR as aggregation function and finality signing the digest using the DSA [FIP95b] signature function.

For verifying the signature of a named graph, the information consumer requires the public key or digital certificate [HPFS06] of the information provider. The SWP vocabulary defines terms for adding public keys and certificates to published information. A SWPAuthority may have a swp:hasKey property. The value of this property is some kind of public key which belongs to the authority. For representing keys, the SWP vocabulary reuses the keyInfo data structure from the XML signature recommendation [ERS06].

```
@prefix swp: <http://www.w3.org/2004/03/trix/swp-2/> .
 @prefix xsd: <http://www.w3.org/2001/XMLSchema#>
2.
 @prefix ex: <http://www.fu-berlin/suhl/bizer/exampleDataset> .
3.
4.
5.
 ex:SignedGraph {
6.
 <urn:ISIN:US4581401001> ex:rating ex:Sell .
7.
 ex:SignedGraph swp:assertedBy ex:SignedGraph .
8.
 ex:SignedGraph swp:authority <mailto:reynolds@ft.com> .
 ex:SignedGraph swp:valid-from "2005-11-20"^^xsd:date .
9.
 ex:SignedGraph swp:valid-until "2005-11-30"^^xsd:date .
10.
 ex:SignedGraph swp:signatureMethod swp:JjcC14N-md5-xor-rsa .
11.
12.
 ex:SignedGraph swp:signature
 "AZ8QWEJ05HaDsh4iHYmsJfMDV1..."^^xsd:base64Binary .
13.
14. }
```

Figure 1.3: Signing a single graph.

Within RDF, the keyInfo element is represented as an XML literal [KC06]. The swp:certificate property is used to represent digital certificates of an SWPAuthority. The value of the swp:certificate property is the base64 encoding [FB06] of a binary (ASN.1 DER) X.509 certificate [HPFS06] containing the public key of the authority.

Figure 1.3 shows how the Semantic Web Publishing vocabulary is used to represent the signature of a named graph. The named graph ex:SignedGraph is signed by the authority <mailto:reynolds@ft.com>. Line 11 asserts that the signature method swp:JjcC14N-sha1-xor-rsa was used to calculate the signature given in line 13. Note that the swp:signatureMethod triple is added to the graph before the digest calculation in order to be able to detect subsequently changed signature methods. The swp:signature triple is added after the digest calculation. Before verifying the signature, this triple has to be removed from the graph again.

Beside of signing single graphs, the SWP vocabulary also provides for signing warrant graphs which assert or quote multiple graphs. All graphs that are asserted or quoted by a warrant graph will be called warranted graphs in the following. For ensuring the integrity of these warranted graphs, SWP uses a similar technique as XML signature [ERS06]: First, the digests of all warranted graphs are calculated. These digests are added to the warrant graph as <nameOfWarrantedGraph> swp:digest "DigestValue" triples. The method that is used to compute a digest is indicated by a <nameOfWarrantedGraph> swp:digestMethod> triple for each digest. The SWP vocabulary defines URI references for identifying several digest methods. These URI references are explained in table 1.4.

URI Reference	Description
swp:JjcC14N-sha1-xor	Digest method combining Carroll's C14N
	algorithm, the SHA1 digest function and
	the XOR aggregation function.
swp:JjcC14N-md5-xor	Digest method combining Carroll's C14N
	algorithm, the MD5 digest function and
	XOR as aggregation function.
swp:SaKaDig-sha1-xor	Digest method proposed by Craig Sayer
	and Alan Karp using the SHA1 hash function
	and XOR as aggregation function.

Table 1.4: URI references for identifying RDF digest methods.

After adding the swp:digest and swp:digestMethod triples, the warrant graph is signed as described above. For verifying the integrity of the warranted graphs, an information consumer first verifies the signature of the warrant graph. Afterwards, the information consumer recalculates the digests of the warranted graphs using the indicated digest methods. The integrity of the warrented graphs is ensured, if the recalculated values equal the values given by the swp:digest triples.

Figure 1.4 shows a graph set consisting of two warranted graphs ex:WarrantedGraph1 and ex:WarrantedGraph2 and a warrant graph ex:WarrantGraph. Line 12 contains the information that ex:WarrantedGraph1 is asserted by ex:WarrantGraph. Line 14 and 15 contain the digest for ex:WarrantedGraph1. The method that was used to compute the digest is indicated in line 13.

1.3 Related Work

This section compares the Semantic Web Publishing Vocabulary with two related standards: The Dublin Core Element Set [ISO03] and XML Signature Syntax [ERS06].

1.3.1 Dublin Core Element Set

Similar to SWP warrants, the Dublin Core [ISO03] elements dc:creator, dc:publisher and dc:contributor relate information resources to persons or institutions. The difference between both vocabularies lies in types of representable relations: The Semantic Web Publishing vocabulary is focused on the commitment of an authority towards the truth of information. Asserting

```
@prefix swp: <http://www.w3.org/2004/03/trix/swp-2/> .
 @prefix xsd: <http://www.w3.org/2001/XMLSchema#>
 @prefix ex: <http://www.fu-berlin/suhl/bizer/exampleDataset> .
5.
 ex:WarrantedGraph1 {
6.
 <urn:ISIN:US4581401001> ex:rating ex:Sell .
7.
8.
 ex:WarrantedGraph2 {
9.
 <urn:ISIN:DE0007236102> ex:rating ex:Buy .
10. }
11. ex:WarrantGraph {
 ex:WarrantedGraph1 swp:assertedBy ex:WarrantGraph .
12.
 ex:WarrantedGraph1 swp:digestMethod swp:JjcC14N-sha1-xor .
13.
14.
 ex:WarrantedGraph1 swp:digest
 "qZk+NkcGgWq6PiVxeF..."^^xsd:base64Binary .
15.
16.
 ex:WarrantedGraph2 swp:assertedBy ex:WarrantGraph .
 ex:WarrantedGraph2 swp:digestMethod swp:JjcC14N-sha1-xor .
17.
 ex:WarrantedGraph2 swp:digest
18.
 "kpRyejYS4uxwT9I74F..."^^xsd:base64Binary .
19.
20.
 ex:WarrantGraph swp:assertedBy ex:WarrantGraph
21.
 ex:WarrantGraph swp:authority <mailto:reynolds@ft.com>
 ex:WarrantGraph swp:signatureMethod swp:JjcC14N-md5-xor-dsa .
22.
 ex:WarrantGraph swp:signature
23.
 "i6GB+VsWq5fJKzQcBB4..."^^xsd:base64Binary .
24.
25.
 <mailto:reynolds@ft.com> swp:certificate
26.
 "iVxeFDJ0..."^^xsd:base64Binary .
27. }
```

Figure 1.4: Signing multiple graphs with a single signature.

a graph implies a claim by the authority that the content of the graph is true. In contrast, the Dublin Core terms focus on the role of a person or institution in the process of creating an information resource. Thus, Dublin Core elements do not imply anything about the truth of created information.

A second difference lies in the way both vocabularies are used within RDF. The Dublin Core working draft Expressing Dublin Core Metadata using the Resource Description Framework (RDF) [NPJN06] specifies that Dublin Core elements are used as predicates of RDF triples describing a resource, for instance <resource> dc:creator "Name". The SWP vocabulary captures a relationship between an authority and an information resource using warrants as an additional level of indirection. This reification of the relationship allows the relationship to be described using additional properties, such as validity and expiry date.

1.3.2 XML-Signature Syntax

The W3C XML-Signature Syntax and Processing recommendation [ERS06] defines a vocabulary for describing the process of computing a digital signature from arbitrary, URL-addressable data and for representing digital signatures, public keys, and certificates in the form of XML elements. The design of the Semantic Web Publishing vocabulary was inspired by XML signature. They main difference between both approaches is that the Semantic Web Publishing vocabulary represents signatures as RDF, which facilitates the processing of SWP signatures within RDF-oriented applications. Second, XML signature provides terms for identifying XML canonicalization methods but does not define terms or identifying RDF-specific canonicalization and digest methods. The SWP vocabulary closes this gap by defining terms for identifying RDF-specific methods.

Chapter 2

Use Case: Financial Information Integration

Financial information portals like Wallstreet Journal Online¹,Bloomberg ², Yahoo Finance³ and Google Finance⁴ enable investors to access a multitude of financial news, analyst reports, and postings from investment related discussion forums.

This chapter demonstrates how the Named Graphs data model and the Semantic Web Publishing vocabulary could be used by a financial information portal to represent financial news, analyst reports, and newsgroup postings together with quality-related meta-information, such as provenance information, ratings, and background information about the information providers. The developed domain model will be used as a running example for explaining the capabilities of the WIQA - Information Quality Assessment Framework in the next part of this thesis.

2.1 Domain Model

This section describes a domain model for representing financial information together with quality-related meta-information as a set of named graphs. The domain model reuses existing terms from the Dublin Core [ISO03], FOAF [BM06], RDF Schema [BG06] and ISO 3166-1 [ISO97] vocabularies. Domain specific terms are defined in the http://www.fu-berlin/suhl/bizer/2006/FinVoc/ namespace, which is abbrevi-

¹http://online.wsj.com/ (retrieved 09/25/2006)

²http://quote.bloomberg.com/ (retrieved 09/25/2006)

³http://finance.yahoo.com/ (retrieved 09/25/2006)

⁴http://finance.google.com/ (retrieved 09/25/2006)

Figure 2.1: UML class diagram of the domain model.

ated using the fin: prefix. Figure 2.1 gives an overview about the classes of the model.

Securities are represented as instances of the class fin:Security and its subclasses fin:Share, fin:Bond, fin:Fund, fin:Certificate. Securities are identified by their International Securities Identifying Number (ISIN) [ISO06] which is mapped into the Universal Resource Name (URN) namespace [Moa06]. The name and a description of a security is represented using rdfs:label and dc:description properties. News, analyst reports, and discussion forum postings about a security are represented using the fin:news, fin:positiveAnalystReport, fin:neutralAnalystReport, fin:negativeAnalystReport, and fin:posting properties. Securities are related to the emitting organization by the fin:emitter property.

Organizations are represented as instances of the class fin:Organization and its subclasses fin:Corporation, fin:AnalystHouse, fin:NewsSource. Organizations are identified using the Data Universal Numbering System (D-U-N-S) [Dun06] which is also mapped into the URN namespace. The name and the profile of an organization is represented using rdfs:label and dc:description properties. The foaf:homepage property contains a link to the main website of the organization. A ISO 3166-1 [ISO97] country code may be assigned to an organization using the fin:country property. News and discussion forum postings about organizations are represented using the fin:news and fin:posting properties.

Persons are represented as instances of the class foaf:Person. Persons are identified by their email address. The affiliation of a person to an fin:Organization is expressed using the fin:affiliation property. Persons may rate other persons, analysts, analyst houses, and news sources. A rating represents the subjective, overall impression of the rater about the quality of information that is published by the rated information provider. Ratings are expressed using the fin:positiveRating, fin:neutralRating, and fin:negativeRating properties. The class fin:Analyst is a subclass of foaf:Person. It consists of all persons working as analysts for a fin:AnalystHouse. fin:Analysts may have a fin:benchmark property which measures the accuracy of the recommendations of an analyst relative to his peers. The score is calculated using the StarMine algorithm [Yah06].

Named Graphs are typed as instances of the class rdfg:Graph [CBHS05].

Provenance information about a graph is expressed using the Semantic Web Publishing vcabulary described in section 1.

2.2 Example Data Set

The domain model has been instantiated with example data from several publicly accessible financial information portals. The complete data set is available at http://www.wiwiss.fu-berlin.de/suhl/bizer/wiqa/finUseCase/finData.trig. The data was complemented with random ratings for analysts, analyst houses, and news sources which will be used in the next part of this thesis for demonstrating rating-based filtering policies.

Figure 2.2 and 2.3 show the TriG serialization of a subset of the collected data. The subset consists of seven named graphs. Each graph contains information from a specific information provider. The graphs fd:GraphFromIntel and fd:GraphFromSiemens contain general information about Intel and Siemens. The graph fd:GraphFromPeterSmith contains analyst reports about the stocks of both companies. The reports have been authored by Peter Smith, an analyst working for Deutsche Bank. The graph fd: GraphFromMarkScott contains two discussion forum posting authored by Mark Scott. The graph also contains information quality ratings for different sources. Mark Scott rates Peter Smith and Deutsche Bank positive and rates Dave Reynolds negative. The graph fd:BackgroundInformation contains background information about Peter Smith, Dave Reynolds, and Mark Scott. The first 5 triples of the graph assert that Peter Smith is a German analyst who works for Deutsche Bank and has a StarMine performance benchmark of 88. The next 4 triples contain background information about Deutsche Bank. fd:GraphFromAggregator contains provenance information about the other graphs. The first 3 triples, for instance, represent the information that fd:GraphFromIntel was asserted by Intel on 21st October 2005. Chapter ?? will describe how background and provenance information from the last two graphs can be used by different filtering policies.

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
 @prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .
 @prefix xsd: <http://www.w3.org/2001/XMLSchema#> .
 @prefix dc: <http://purl.org/dc/elements/1.1/> .
 @prefix foaf: <http://xmlns.com/foaf/0.1/> .
 @prefix swp: <http://www.w3.org/2004/03/trix/swp-2/> .
7. @prefix iso: <a href="http://www.daml.org/2001/09/countries/iso-3166-ont#">http://www.daml.org/2001/09/countries/iso-3166-ont#</a>.
 @prefix fin: <http://www.fu-berlin/suhl/bizer/2006/FinVoc/> .
 @prefix fd: <http://www.fu-berlin/suhl/bizer/exampleDataset> .
10.
11. fd:GraphFromIntel {
12.
 <urn:x-DUNS:047897855> rdf:type fin:Corporation ;
13.
14.
 rdfs:label "Intel, Inc"^xsd:string ;
15.
 fin:country iso:US ;
 foaf:homepage <http://www.intel.com> .
16.
17. <urn:x-ISIN:US4581401001> rdf:type fin:Share;
 fin:emitter <urn:x-DUNS:047897855> . }
18.
19.
20. fd:GraphfromSiemens {
22. <urn:x-DUNS:316067164> rdf:type fin:Corporation;
23.
 rdfs:label "Siemens AG"^^xsd:string ;
24.
 fin:country iso:DE ;
25.
 foaf:homepage <http://www.siemens.com> .
26. <urn:x-ISIN:DE0007236101> rdf:type fin:Share;
27.
 fin:emitter <urn:x-DUNS:316067164> . }
28.
29. fd:GraphFromPeterSmith {
30.
31. <urn:x-ISIN:DE0007236101> fin:positiveAnalystReport "As Siemens
 agrees partnership with Novell unit SUSE ... "@EN .
33. <urn:x-ISIN:US4581401001> fin:negativeAnalystReport "Chiphersteller
 Intel will nach Firmenangaben mit milliardenschweren ..."@DE . }
34.
35.
36. fd:GraphFromJohnReynolds {
38. <urn:x-DUNS:316067164> fin:news "Siemens AG currently has no plans
39.
 to sell its troubled mobile phone division..."@EN .
40. <urn:x-DUNS:047897855> fin:news "Intel has record quarterly
41.
 sales. Intel, the world's largest chipmaker..."@EN . }
42
43. fd:GraphFromMarkScott {
44.
45. \langle urn:x-ISIN:DE0007236101 \rangle fin:posting "I think the time ..." QEN .
46. <urn:x-ISIN:US4581401001> fin:posting "As we have seen in ..."@EN .
47. <mailto:mark@scott.com> fin:positiveRating <urn:x-DUNS:332907323> .
48. <mailto:mark@scott.com> fin:positiveRating
49.
 <mailto:peterSmith@deutsche-bank.de>
50. <mailto:mark@scott.com> fin:negativeRating
 <mailto:reynolds@ft.com> . }
```

Figure 2.2: Example Graph Set - Part 1.

```
52. fd:BackgroundInformation {
53.
54.
 <mailto:peterSmith@deutsche-bank.de> rdf:type fin:Analyst ;
55.
 foaf:name "Peter Smith"^^xsd:string ;
 fin:country iso:DE ;
56.
 fin:affiliation <urn:x-DUNS:332907323> ;
57.
 fin:benchmark "83"^^xsd:integer .
58.
59.
 <urn:x-DUNS:332907323> rdf:type fin:AnalystHouse ;
60.
 foaf:name "Deutsche Bank"^^xsd:string ;
61.
 foaf:homepage <http://www.db.com> ;
62.
 fin:country iso:DE .
63.
 <mailto:reynolds@ft.com> rdf:type fin:Analyst ;
 foaf:name "John Reynolds"^^xsd:string ;
64.
65.
 fin:country iso:UK ;
66.
 fin:affiliation <urn:x-DUNS:42307553> .
67.
 <urn:x-DUNS:42307553> rdf:type fin:NewsSource ;
68.
 foaf:name "Financial Times"^^xsd:string ;
69.
 foaf:homepage <http://news.ft.com/> ;
70.
 fin:country iso:UK .
 <mailto:mark@scott.com> rdf:type foaf:Person ;
71.
72.
 foaf:name "Mark Scott"^^xsd:string ;
73
 fin:country iso:UK . }
74.
75. fd:GraphFromAggregator {
 fd:GraphFromIntel swp:assertedBy fd:IntelWarrant .
77.
78.
 fd:IntelWarrant swp:authority <urn:x-DUNS:047897855> ;
79.
 dc:date "2005-10-21"^^xsd:date .
 fd:GraphfromSiemens swp:assertedBy fd:SiemensWarrant .
80.
 fd:SiemensWarrant swp:authority <urn:x-DUNS:316067164> ;
81.
82.
 dc:date "2005-08-21"^^xsd:date .
83.
 fd:GraphFromPeterSmith swp:assertedBy fd:PsWarrant .
84.
 fd:PsWarrant swp:authority <mailto:peterSmith@deutsche-bank.de> ;
85.
 dc:date "2005-11-20T12:40:44"^^xsd:dateTime .
86.
 fd:GraphFromJohnReynolds swp:assertedBy fd:JrWarrant .
87.
 fd:JrWarrant swp:authority <mailto:reynolds@ft.com> ;
 dc:date "2005-11-20T09:44:32"^^xsd:dateTime .
88.
89.
 fd:GraphFromMarkScott swp:assertedBy fd:MsWarrant ;
90.
 fd:MsWarrant swp:authority <mailto:mark@scott.com> ;
91.
 dc:date "2005-11-20T17:22:10"^^xsd:dateTime .
 fd:fd:BackgroundInformation swp:assertedBy fd:GraphFromAggregator .
 fd:GraphFromAggregator swp:assertedBy fd:GraphFromAggregator ;
93.
94.
 swp:authority <urn:x-DUNS:377667161> ;
95.
 dc:date "2005-11-21T18:20:00"^^xsd:dateTime . }
```

Figure 2.3: Example Graph Set - Part 2.

Bibliography

- [BG06] Dan Brickley and Ramanathan Guha. RDF Vocabulary Description Language 1.0: RDF Schema W3C Recommendation. http://www.w3.org/TR/rdf-schema/, 2004, retrieved 09/25/2006.
- [BM06] Dan Brickley and Libby Miller. FOAF Vocabulary Specification. http://xmlns.com/foaf/0.1/, 2004, retrieved 09/25/2006.
- [Car03] Jeremy Carroll. Signing RDF Graphs. In *Proceedings of the 2nd International Semantic Web Conference*, pages 369–384, 2003.
- [CBHS05] Jeremy Carroll, Christian Bizer, Patrick Hayes, and Patrick Stickler. Named Graphs. *Journal of Web Semantics*, 3(4):247–267, 2005.
- [Dun06] Dun & Bradstreet. D&B D-U-N-S Numbers. http://www.dnb.com/US/duns_update/, 2006, retrieved 09/25/2006.
- [ERS06] Donald Eastlake, Joseph Reagle, and David Solo. XML-Signature Syntax and Processing, RFC 3275 W3C Recommendation . http://www.w3.org/TR/xmldsig-core/, 2002, retrieved 09/25/2006.
- [FB06] N. Freed and N. Borenstein. RFC 2045: Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies, 1996, retrieved 09/25/2006.
- [FIP95a] FIPS PUB 180-1. Secure Hash Standard. National Institute of Standards and Technology, 1995.
- [FIP95b] FIPS PUB 186-2. Digital Signature Standard (DSS). National Institute of Standards and Technology, 1995.
- [HPFS06] R. Housley, W. Polk, W. Ford, and D. Solo. RFC 3280: Internet X.509 Public Key Infrastructure Certificate and Certificate

BIBLIOGRAPHY 19

- Revocation List (CRL) Profile. http://www.ietf.org/rfc/rfc3280.txt, 2002, retrieved 09/25/2006.
- [ISO97] ISO 3166-1:1997. Codes for the representation of names of countries and their subdivisions – Part 1: Country codes. International Organization for Standardization, 1997.
- [ISO3] ISO 15836:2003. Information and Documentation The Dublin Core Metadata Element Set. International Organization for Standardization, 2003.
- [ISO06] ISO 6166:2001. Securities and related Financial Instruments International Securities Identification Numbering System (ISIN), 2001, retrieved 09/25/2006.
- [KC06] Graham Klyne and Jeremy Carroll. Resource Description Framework (RDF): Concepts and Abstract Syntax - W3C Recommendation. http://www.w3.org/TR/rdf-concepts/, 2004, retrieved 09/25/2006.
- [KS06] B. Kaliski and J. Staddon. RFC2437: PKCS1: RSA Cryptography Specifications Version 2.0. http://www.ietf.org/rfc/rfc2437.txt, 1998, retrieved 09/25/2006.
- [Moa06] R. Moats. RFC 2141: URN Syntax. http://tools.ietf.org/html?rfc=2141, 1997, retrieved 09/25/2006.
- [NPJN06] Mikael Nilsson, Andy Powell, Pete Johnston, and Ambjörn Naeve. Expressing Dublin Core metadata using the Resource Description Framework (RDF) - Dublin Core Working Draft. http://dublincore.org/documents/dc-rdf/, 2006, retrieved 09/25/2006.
- [Riv06] Ronald Rivest. RFC 1321: The MD5 Message-Digest Algorithm. http://tools.ietf.org/html/rfc1321, 1992, retrieved 09/25/2006.
- [SK04] Craig Sayers and Alan Karp. Computing the Digest of an RDF Graph. Technical Report HPL-2003-235, Hewlett Packard Laboratories, 2004.
- [Yah06] Yahoo! Finance. Analyst Recommendation Performance. http://help.yahoo.com/help/us/fin/research/research-34.html, 2006, retrieved 09/25/2006.