

Semantic Web, “Web 2.0”, and Beyond: Why All This Really Matters

Ora Lassila

Research Fellow, Nokia Research Center Cambridge

Visiting Scientist, MIT Computer Science & Artificial Intelligence Laboratory

Elected Member of Advisory Board, World Wide Web Consortium

February 2007

Ingredients of my talk:

- **Technology (a little)**
- **Vision (a bit more – I hope)**
- **Attitude (even more – sorry...)**

What do we really want...?

- **(from information & communications technologies)**
- **Things have gotten out of hand**
 - technology is hard to use
 - technology does not serve us (quite the contrary, in fact...)
- **We use technology the way we use tools**
 - (e.g., a hammer)
- **Why don't computers work on our behalf?**
- **This is particularly true of personal computing**

I believe it is all about data

- **Current applications/systems “imprison” data**
 - users are not in control
 - same is true for “content”
- **Crossing application boundaries is hard**
 - particularly if systems in question were not designed and engineered to interoperate
- **Ongoing attempts that try to “free” data**
 - “Web 2.0”
 - Semantic Web

“Web 2.0”

- **More a social rather than a technical development**
- **New social phenomena**
 - blogs, wikis, mashups, users as “content producers”
 - tags, folksonomies, mass creation of structure and meaning
 - the “Long Tail”
- **Some new technical stuff**
 - “rich user experience”, AJAX
 - “new” kinds of data (e.g., microformats, RSS)
- **Plays “fast and loose” with standards**
 - whatever you manage to deploy becomes a standard

“Web 2.0”

- **Version numbers are stupid**
 - misguided philosophy (Web evolves)
- **Lots of marketing**
 - little new technology
 - (note: HTTP and HTML still rule...)

I just wanted to say how much I've come to dislike this “Web 2.0” faux-meme. It's not only vacuous marketing hype, it can't possibly be right. [...]

- Tim Bray (one of the creators of XML), August 2005

What is the Semantic Web...?

- **Attempt to enable automation of tasks on the Web**
 - this is difficult, since all content is intended for humans
 - we need “machine-friendly” content
- **Approach: Content with accessible formal semantics**
 - use logic as a universal language
 - take advantage of logical inference (reasoning)
 - ontologies as data schemata
- **Drivers**
 - metadata, content rating
 - “open” data, information integration, “mash-ups”
 - automation, agents

Stepping towards the Semantic Web

- **Semantic Web is built in a layered manner**
- **Not everybody needs all the layers**

Problematic technology to evangelize

- **Most problems, once you articulate them, will have a non-Semantic Web solution**
 - typical question: “Can I do this just with XML...?”
- **Semantic Web is an interoperability technology**
 - good for “future-proofing”
 - but: what is the monetary benefit of interoperability?
- **Relationship to “Web 2.0” needs to be elaborated**
 - complementary, not adversary
 - e.g., microformats can be a good source of data
 - how do we connect ontologies and folksonomies?

Semantic Web and Personal Computing

- **Often advertised as “no humans in the loop”**
 - this technology is very “user-oriented”, however
 - ultimately, it is about giving users more control
- **Interesting application areas & developments**
 - PIM data – “Semantic Desktop”
 - Semantic Web services
 - device & system interoperability – ubiquitous computing
- **Basic principles**
 - maximize users’ freedom (e.g., to make use of data)
 - minimize users’ need to deal with (meaningless) details

NRC Cambridge and Semantic Web

- **Project “Connecting Me”**
 - social networks are central to information management
- **Many applications possible once we have a good model of people and interpersonal relationships**
 - explaining relationships to unknown people, finding people you do not know, etc.
 - expressing policies using interpersonal relationships
- **Implementation involves**
 - running Semantic Web software on the phone
 - rethinking data management

Summary: Why is all this important?

- **Personal computing technology is hard to use**
 - users' needs are not served
- **Information overload**
 - “thirsty for information, drowning in data...”
 - solutions involve someone else being in control
- **Realization of the ubiquitous computing vision**
 - paradigm shift, but can it really be implemented?
 - (ubiquitous computing as an “interoperability nightmare”)

Questions? Comments?

- <mailto:ora.lassila@nokia.com>