

Linked Data: Now What?

Tom Heath

Lead Researcher

Talis Systems Ltd

tom.heath@talis.com

<http://tomheath.com/id/me>

twitter:tommyh

Without Linked Data, no Semantic Web!

Remember 2005?

Is there a Semantic Web beyond FOAF?

httpRange-14: What is the range of the HTTP dereference function? [[link to this issue](#)]

TBL's argument the HTTP URIs (without "#") should be understood as referring to documents, not cars.

Request concerning

- HTTP
- URI

Discussion history

[1 Jul 2002](#), [15 Jul 2002](#), [22 Jul 2002](#), [29 Jul 2002](#), [16 Sep 2002](#), [24 Sep 2002](#), [6 Jan 2003](#), [27 Jan 2003](#), [6 Feb 2003](#), [7 Jun 2003](#), [23 Jun 2003](#), [22 Jul 2003](#), [28 Jul 2003](#), [12 May 2004](#), [7 Feb 2005](#), [15 Mar 2005](#), [29 Mar 2005](#), [3 May 2005](#), [31 May 2005](#), [15 Jun 2005](#), [27 Feb 2006](#), [27 Feb 2006](#), [26 Feb 2007](#), [30 May 2007](#), [31 May 2007](#), [11 Jun 2007](#), [18 Jun 2007](#), [2 Jul 2007](#)

Transition history

*[raised](#) on 25 Mar 2002 by Tim Berners-Lee , on behalf of [TAG](#)
[accepted](#) on 6 Feb 2003*

Background, proposals, threads, notes

- [Axioms of Web Architecture](#) , by Tim Berners-Lee
- [What do HTTP URIs Identify?](#) by TimBL
- [History of Fragment Identifiers](#) by Roy Fielding.
- [Moby Dick example and summary](#) from TB.
- Namespace v. Namespace Document is an example of this issue as evidenced by [this thread](#) .
- See discussion of [information resources](#)
- See discussion of phrase "on the Web" at [22 Jul 2003 teleconference](#) and subsequent threads
- [Summary and proposal from NW](#)
- [GoodURIs](#)

[agreed](#) on 15 Jun 2005

<http://www.flickr.com/photos/christianpayne/2362746560/>

The LOD "Cloud" - May 2007

The LOD "Cloud" - July 2007

The LOD "Cloud" - August 2007

The LOD "Cloud" - November 2007

The LOD "Cloud" – Feb 2008

The LOD "Cloud" – Sept 2008

What Worked?

Clarity

Clarity

The TAG provides advice to the community that they may mint "http" URIs for any resource provided that they follow this simple rule for the sake of removing ambiguity:

- If an "http" resource responds to a GET request with a 2xx response, then the resource identified by that URI is an information resource;
- If an "http" resource responds to a GET request with a 303 (See Other) response, then the resource identified by that URI could be any resource;
- If an "http" resource responds to a GET request with a 4xx (error) response, then the nature of the resource is unknown.

Shared Principles/Norms

1. Use URIs as names for things
2. Use HTTP URIs so that people can look up those names.
3. When someone looks up a URI, provide useful information
4. Include links to other URIs. so that they can discover more things.

Berners-Lee (2006)

<http://www.w3.org/DesignIssues/LinkedData.html>

Action!

What Isn't Working?

Terminological Confusion

Terminological Confusion

- *Linked Data* is a style of publishing data on the Web

Terminological Confusion

- *Linked Data* is a style of publishing data on the Web
- *Linking Open Data* is a project

Terminological Confusion

- *Linked Data* is a style of publishing data on the Web
- *Linking Open Data* is a project
- *Open Data* is complementary but orthogonal to *Linked Data*

Terminological Confusion

- *Linked Data* is a style of publishing data on the Web
- *Linking Open Data* is a project
- *Open Data* is complementary but orthogonal to *Linked Data*
- Let's not put openness on the critical path to Linked Data adoption

Now What?

Fundamental Requirements for uptake of Linked Data

- Data quality, availability, stability
- Clarity re. licensing (i.e. terms of reuse)
- Applications!

The 'Links' in 'Linked Data'

- Relax (for now) about the *owl:sameAs* issue
- It's only a problem when users tell us it's a problem
- Data quality is the issue

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of `dbpedia:Atonement_(film)`

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of `dbpedia:Atonement_(film)`

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of `dbpedia:Atonement_(film)`

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Links' in 'Linked Data'

Depictions of dbpedia:Atonement_(film)

The 'Killer App' Question

The Killer App Question

- Question: “What will be the Linked Data killer app?”

The Killer App Question

- Question: “What will be the Linked Data killer app?”
- Answer: There may not be one. Get over it.

The Killer App Question

- Question: “What will be the Linked Data killer app?”
- Answer: There may not be one. Get over it.
- Answer: If I knew, I wouldn't tell you.

The Killer App Question

- Question: “What will be the Linked Data killer app?”
- Answer: There may not be one. Get over it.
- Answer: If I knew, I wouldn't tell you.
- Answer: Killer apps are just post-hoc rationalisations
 - What is the killer app of electricity? Lighting? Refrigeration? TV? Who cares?

The Killer App Question

- Question: “What will be the Linked Data killer app?”
- Answer: There may not be one. Get over it.
- Answer: If I knew, I wouldn't tell you.
- Answer: Killer apps are just post-hoc rationalisations
 - What is the killer app of electricity? Lighting? Refrigeration? TV? Who cares?
- No more obsessing or speculation allowed, principled analysis only!

Discuss!

<http://tomheath.com/slides/2010-06-crete-linked-data-now-what.pdf>

tom.heath@talis.com

<http://tomheath.com/id/me>

twitter:tommyh

Where do we Focus our Efforts?

- Sustaining innovation
- Disruptive innovation
 - Low-end disruption
 - New-market disruption

(Christensen and Raynor, *The Innovator's Solution*, 2003)

Where do we Focus our Efforts?

- “A ***sustaining innovation*** targets demanding, high-end customers with better performance than what was previously available.”

Where do we Focus our Efforts?

- “A ***sustaining innovation*** targets demanding, high-end customers with better performance than what was previously available.”
- “If your idea for a product or business appears disruptive to some established companies but might represent a ***sustaining*** improvement for others, then you should go back to the drawing board.”

Where do we Focus our Efforts?

- “A ***sustaining innovation*** targets demanding, high-end customers with better performance than what was previously available.”
- “If your idea for a product or business appears disruptive to some established companies but might represent a ***sustaining*** improvement for others, then you should go back to the drawing board.”
- Risky business ideas?
 - A new search engine that exploits structured data
 - A reviewing and rating site that publishes data in RDF
 - A new CMS with Linked Data support

Where do we Focus our Efforts?

- Low-End Disruption
 - “Address overserved customers with a lower-cost business model”

Where do we Focus our Efforts?

- Low-End Disruption
 - “Address overserved customers with a lower-cost business model”
 - “Are there customers at the low end of the market who would be happy to purchase a product with less (but good enough) performance if they could get it at a lower price?”

Where do we Focus our Efforts?

- Low-End Disruption
 - “Address overserved customers with a lower-cost business model”
 - “Are there customers at the low end of the market who would be happy to purchase a product with less (but good enough) performance if they could get it at a lower price?”
 - “Can we create a business model that enables us to earn attractive profits at the discount prices required to win the business of these overserved customers at the low end?”

Where do we Focus our Efforts?

- Low-End Disruption
 - “Address overserved customers with a lower-cost business model”
 - “Are there customers at the low end of the market who would be happy to purchase a product with less (but good enough) performance if they could get it at a lower price?”
 - “Can we create a business model that enables us to earn attractive profits at the discount prices required to win the business of these overserved customers at the low end?”
 - **What can we do less well with Linked Data, but at significantly less cost than with existing approaches?**

Where do we Focus our Efforts?

- New-Market Disruption
 - “Compete against non-consumption”

Where do we Focus our Efforts?

- New-Market Disruption
 - “Compete against non-consumption”
 - “New-market disruptive products are so much more affordable to own and simpler to use that they enable a whole new population of people to begin owning and using the product, and to do so in a more convenient setting.”

Where do we Focus our Efforts?

- New-Market Disruption
 - “Compete against non-consumption”
 - “New-market disruptive products are so much more affordable to own and simpler to use that they enable a whole new population of people to begin owning and using the product, and to do so in a more convenient setting.”
 - **What can we enable with Linked Data that a large number of people aren't doing right now because it's too hard, expensive or inconvenient?**

Let's get to work!