

Novel approaches to metadata ... improving the Web

Aarhus12/JBoye
Aarhus, Denmark 2012-11-08

Olle Olsson
World Wide Web Consortium (W3C)
Swedish Institute of Computer Science (SICS)

Contents

- What do we mean by metadata and semantics?
 - Enriched content for automated processing
- What are “light-weight” approaches?
 - Technologies
 - How they work
- Are these things really used?
 - Some statistics
- “What’s in it for me?”
 - Examples
- So what is the conclusion?
 - !!!

What do we mean by metadata and semantics?

Web, metadata, semantics

- Web content
 - Text, graphics, sound,
- What web content means
 - Semantics
- Semantical annotations
 - Metadata: "what category?"

"Now! ... *That* should clear up a few things around here!"

Web, metadata, semantics

- Web content
 - Text, graphics, sound,
- What web content means
 - Semantics
- Semantical annotations
 - Metadata: "what category?"

Tree
Shirt
Cat

Purpose of Metadata / Semantics

- Be explicit about how to understand content
- Vocabulary
 - Terminology
 - Terms identify categories
- Not visible (not part of content)
- Used by mechanisms / tools / software
- Compare: what the web browser does
 - Terms identify structure and presentation
- Thesis: *A better web by metadata*

When not using semantic annotations

- Skype mistakes “reputation & badge count” for phone number

0 votes
0 answers
12 views

optimizing table css with two column alignment
How to optimize it with css, for align first column to right, and second column to left and padded 10px?
<table> <tbody> <tr><td ...
html css

asked 3 mins ago

loviji
1,004 ● 1 ● 7 ● 29

0 votes
0 answers
12 views

optimizing table css with two column alignment
How to optimize it with css, for align first column to right, and second column to left and padded 10px?
<table> <tbody> <tr><td ...
html css

asked 3 mins ago

loviji
1, 🇨🇦 0041729 📞

- Skype may misunderstand ISBN (international book number), numbers in general, etc
- Data not annotated ... tools may make mistakes

“Big semantics” vs “Little semantics”

- Big semantics
 - Annotated data structure
 - At multiple levels
- Little semantics
 - Annotate key content parts
 - At elementary level

What are "light-weight" approaches?

Light-weight approaches

- Adding extra markup inside HTML documents
 - HTML[5] / XML syntax
- Expresses category of a piece of content
 - Metadata
- Three used approaches:
 - Microformats
 - RDFa
 - Microdata

Microformats

11

- Created/defined by `microformats.org`
 - Independent, informal group
- Defines vocabularies for a set of specific needs
 - Terms indicate categories of human-readable content
- No new mark-up defined
 - Set values for attribute `class`

Microformats

12

- Example: hCard
 - “plain old HTML”

```
<p>
  The owner is
  <a href="http://facebook.com/John.Doe">John Doe</a>,
  who lives in
  London.
</p>
```

- With microformat metadata

```
<p>
  The owner is
  <span class="vcard">
 <a class="url fn"
 href="http://facebook.com/John.Doe">John Doe</a>
  </span>,
  who lives in
  London.
</p>
```

Microformats

- Microformat: hCard
 - Based on vCard standard (RFC2426)
 - Used for people, organizations, contacts
- Other microformats
 - adr - address location information
 - geo - latitude & longitude location (WGS84 geographic coordinates)
 - hAtom - blog posts and other date-stamped content
 - hCalendar - events
 - hListing - listings for products or services
 - hMedia - media info about images, video, audio
 - hNews - news articles, extension of hAtom
 - hProduct - products
 - hResume - individual resumes and CVs
 - hReview - individual reviews and ratings

RDFa

- Created/defined by `w3c.org`
 - Web standard
- No specific vocabularies defined
 - General framework
- RDFa Lite 1.1 – extremely simplified
 - No new elements, but new attributes:
 - `vocab`, `typeof`, `property`, `resource`, `prefix`
- No constraint on what vocabularies to use
 - Many existing vocabularies

RDFa / Lite 1.1

- Example – Person
 - “plain old HTML”

```
<p>
  The owner is
  <a href="http://facebook.com/John.Doe">John Doe</a>,
  who lives in
  London.
</p>
```

- With schema.org microdata metadata

```
<p>
  The owner is
  <span vocab="http://schema.org/" typeof="Person">
 <a property="url"
 href="http://facebook.com/John.Doe" >
 <span property="name">John Doe</span></a>
 </span>,
  who lives in
  London.
</p>
```

RDFa

- RDFa: part of the Semantic Web toolkit
 - “RDF in attributes”: use in HTML.
- Start small, go bigger when needed:
 - RDFa Lite 1.1 ← Little semantics
 - RDFa Core 1.1
 - HTML + RDFa 1.1
 - XHTML + RDFa 1.1
 - RDF
 - OWL ← Big semantics

Microdata

17

- Created/defined by `w3c.org`
 - Web standard
- No specific vocabularies defined
 - General framework
- No new elements, but new attributes:
 - `itemscope`, `itemtype`, `itemid`, `itemprop`, `itemref`
- No constraint on what vocabularies to use
 - Vocabularies defined elsewhere
- Example vocabulary
 - `schema.org`

Microdata/schema.org

18

- Example – Person
 - “plain old HTML”

```
<p>
  The owner is
  <a href="http://facebook.com/John.Doe">John Doe</a>,
  who lives in
  London.
</p>
```

- With `schema.org` microdata metadata

```
<p>
  The owner is
  <span itemscope itemtype="http://schema.org/Person">
 <a itemprop="url name"
 href="http://facebook.com/John.Doe">John Doe</a>
  </span>,
  who lives in
  London.
</p>
```

Microdata/schema.org

- Schema.org: defines 500+ categories/types, like:
 - **Person** - a person (alive, dead, undead, or fictional)
 - **Event** - an event happening at a certain time at a certain location
 - **Organization** - an organization such as a school, NGO, corporation, club, etc
 - **LocalBusiness** - a particular physical business or branch of an organization
 - **Place** - entities that have a fixed, physical extension.
 - **Product** - anything that is made available for sale

Are these things really used?

Statistics

- Crawl the web and inspect
- 31% of web pages, 5% of domains contain some metadata
 - Analysis of the Bing Crawl (US crawl, January 2012)
- RDFa is most common format
 - By URL: 25% RDFa, 7% microdata, 9% microformat
 - By eTLD (PLD): 4% RDFa, 0.3% microdata, 5.4% microformat
- Adoption is stronger among large publishers
 - Especially for RDFa and microdata

Statistics

- 31% of web pages, 5% of domains contain some metadata
 - Analysis of the Bing Crawl (US crawl, January 2012)
- RDFa is most common format
 - By URL: 25% RDFa,
 - By eTLD (PLD): 4% F
- Adoption is strong
 - Especially for RDFa :

Who? Top sites

RDFa

- Facebook.com
- Tabelog.com
- Venere.com
- Yahoo.com
- Tripadvisor.co.uk
- Answers.com
- Myspace.com
- Daodao.com
- Imdb.com
- Youtube.com
- Bestboy.com
-

microdata

- Myspace.com
- Yelp.com
- Bbb.com
- Imdb.com
- Thefreelibrary.com
- Powells.com
- Youtube.com
- Homefinder.com
- Reverbnation.com
- Kino-teatr.ru
- Eventful.com
-

"What's in it for me?"

- Enhance web search
- Schema.org
 - Collaboration between: Google, Yahoo!, Microsoft/Bing
 - Started 2011
 - Standardised vocabulary for metadata mark-up
 - To be used by search engines
 - For better presentation of search results
 - For better precision in search
 - Google Rich Snippets

SEO: Example search results

[Iggies Pizza - Mount Vernon - Baltimore, MD](#)
www.yelp.com > Restaurants > Pizza
 ★★★★★ Rating: 4 - 190 reviews - Price range: \$\$
 190 Reviews of Iggies **Pizza** "Iggie's is by far my favorite **pizza** joint in **Baltimore**. I'm so glad to hear that they are staying in **Baltimore** and not moving to Towson."

[MAC Cosmetics - Back Bay - Boston, MA](#)
www.yelp.com > Beauty and Spas > Cosmetics & Beauty Supply
 ★★★★★ Rating: 4.5 - 86 reviews - Price range: \$\$
 86 Reviews of MAC **Cosmetics** "Great products, helpful staff, sleek interior. I've been hooked on MAC products since my best friend gave me a "day of beauty" ..."

[Pacific Town Car - San Francisco, CA](#)
www.yelp.com > Hotels & Travel > Transportation
 ★★★★★ Rating: 4.5 - 8 reviews
 8 Reviews of Pacific Town **Car** "We have been using Pacific Towncar since 2000. If you want great service, call them!"

[Luxe City Center Hotel \(Los Angeles, CA\): 176 Reviews](#)
www.tripadvisor.com > ... > Los Angeles > Los Angeles Hotels
 ★★★★★ 176 reviews - Price range: \$\$\$
 Luxe City Center **Hotel, Los Angeles**: See 176 traveler reviews, 78 candid photos, and great deals for Luxe City Center Hotel, ranked #41 of 302 hotels in Los ...

SEO: syntax vs semantics

Note about enriched search results:

- Search engines can handle all light-weight formats
- They do prefer rich vocabularies for semantic annotation
- Vocabulary: Schema.org works equally well in:
 - RDFa syntax
 - Microdata syntax

More benefits

- Web apps:
 - discover data about your website; use them to interface with data on your site.
- Browser extensions:
 - offer new user actions
 - copy contact to address book
 - add event to calendar
 - present geolocation on map
- Aggregators
 - collect relevant data from your page

So what is the conclusion?

- New light-weight metadata approaches
 - Technically simple to use
 - Just extend the templates for generating ordinary page contents
 - Brings direct advantages to SEO
- Richer web content
 - Enables more reuse / re-purposing of data
 - Enables more automatic processing of contents
 - More processing in the client: need data, not only strings of letters
- Strong support from major players
 - Schema.org pushed strongly by search engine companies

Thank you for your attention!