

XTM without the angle brackets

Introduction to the Compact Topic Maps Syntax (CTM) RFI Draft 0.3

Steve Pepper
Convenor SC34/SG3
Coordinator RDFTM Task Force
pepper@ontopia.net


```
%prefix m <http://psi.ontopia.net/music/#>
%prefix w <http://en.wikipedia.org/wiki/Tosca>

tosca w:Tosca ; "Tosca" ; ISA m:opera ;
  audio-recording "7 47175 8" ;
  premiere-date 1900-01-14 ;
  synopsis
 http://www.metopera.org/synopses/tosca.html
 @web, operanews ;
  m:composed-by w:Giacomo_Puccini ;
  premiere teatro-costanzi ;
  takes-place-in roma ~ toska-takes-place-in ;
  m:libretto-by
 w:Giuseppe_Giacosa ,
 w:Luigi_Illica .
```

CTM document

- **Consists of a header and a body**
- **Header**
 - required and optional declarations
- **Body**
 - assertion blocks
 - verbose associations
- **White space**
 - (mostly) not significant, except inside strings
- **Comments**
 - may occur anywhere white-space is allowed

Comments

- **One line comments**

```
# This is a comment. It ends at the end of the line
```

- **Multiline comments**

```
/*  
This is also a comment.  
It continues across  
multiple lines.  
*/
```

- **Issue: Do we need multiline comments?**

Topic identifiers

- Can be one of the following:

Name	Form	Example
local ID	ID	Puccini
QName	ID ":" ID	wikipedia:Puccini
subject identifier	HTTP-IRI	http://en.wikipedia.org/wiki/Puccini
	"<" IRI ">"	<urn:x-myns:music:puccini>
subject locator	"=" HTTP-IRI	=http://www.puccini.it/
	"=" "<" IRI ">"	=<ftp://example.com/opera/tosca/synopsis.txt>

- **Notes:**
 - An ID is like an XML Name (except that colon is explicitly not allowed)
 - HTTP IRIs get special status, in order to encourage their use as identifiers
 - A local ID becomes an item identifier; a QName becomes a subject identifier

Datatypes (1 of 3)

- **All XML Schema data types supported, but some are built-in, i.e. automatically recognized by the CTM parser**
- **String**
 - Same as xsd:string
 - Delimited by quotes or triple quotes
 - "A string containing \"quote\" marks"
 - """Another string containing "quote" marks"""
 - """Quote marks at the end of a string must always be "escaped\""""
- **Issue: Do we need triple quotes?**

Datatypes (2 of 3)

- **IRI**

- Same as xsd:anyURI. Delimited by "<" and ">" unless HTTP IRI

`<http://en.wikipedia.org/wiki/>`

`http://en.wikipedia.org/wiki/`

`<urn:x-myns:music:puccini>`

`<ftp://example.com/opera/tosca/synopsis.txt>`

- **Date**

- Same as xsd:date

`1858-12-22`

- **Integer**

- Same as xsd:integer

Datatypes (3 of 3)

- **Decimal**
 - Same as xsd:decimal
`+42.0`
- **Other datatypes expressed as strings**
 - Qualified using ^^
`"2A" ^^xsd:hexBinary`
`"P1Y2M3DT10H30M" ^^xsd:duration`
`"12-22" ^^xsd:gMonthDay`

Header

- **Encoding directive (opt)**
 - Specifies the character encoding:
`%encoding "Shift-JIS"`
- **Version directive (opt)**
 - Specifies the notation and version number:
`%version ctm 1.0`
- **Prefix declarations (opt)**
 - Specify a URI prefix:
`%prefix w <http://en.wikipedia.org/wiki/>`
- **Templates (opt)**
- **Issue: Should templates be allowed in the body as well?**

Templates (1 of 3)

- **Currently three kinds:**

- name, occurrence, association

- **Name**

- Tells parser to interpret typing topic as a name type and allows specification of scope

```
%name foaf:name # foaf:name is a name type
```

```
%name country-code @iso639 # all names of this type  
# are scoped by iso639
```

- **Issue: Is scope on a name type bogus?**

Templates (2 of 3)

- **Occurrence templates**

- Tells parser to interpret typing topic as an occurrence type and (optionally) the datatype and/or scope

```
%occur bio:birthYear ^^xsd:gYear
```

```
%occur geo:lat_long @deprecated
```

- **Issue: Is scope on an occurrence type bogus?**

Templates (3 of 3)

- **Association templates**

- Allows role types to be omitted and scope to be specified globally

```
# binary (with scope)
```

```
%assoc person bio:born-in place @bio
```

```
# ternary
```

```
%assoc victim bio:killed-by killer how
```

```
# unary
```

```
%assoc work opera:unfinished
```

- **Issue: Is scope on an association type bogus?**

Document body

- **Consists of**
 - assertion blocks
 - verbose associations
- **Corresponds to (topic | association)* in XTM**
 - Except that associations can also be specified within an assertion block (see below)
- **Verbose associations**
 - So named because they do not exploit the compactness offered by templates (see below)

Assertion blocks

- **Consist of assertions about a single topic (referred to as the subject)**

- Much like <topic> elements, except for ability to include associations
- Assertions are delimited by semicolons
- Assertion blocks are terminated by a period or an empty line

```
subject # the subject of all assertions in this block
assertion-1 ; # note the semicolon
assertion-2 ;
[...]
assertion-n . # note the period
```

- **Issue: Should we call these topic blocks (or just topics)?**

Assertion blocks (cont.)

- **White space not significant, except**
 - Empty line terminates a block
 - White space required before a period (hmm...)

subject

assertion-1 ; # space before semicolon

assertion-2; # no space before semicolon

assertion-3 # period omitted; replaced by empty line

multiple assertions on one line:

subject

assertion-1; assertion-2; assertion-3; assertion-4 .

multiple blocks on one line:

subject assertion-1 . subject2 assertion-2 .

Assertions

- **Can be either identifier assignments or statements**
 - assignment of subject identifier
 - assignment of subject locator
 - name (or list of names of the same type)
 - occurrence (or list of occurrences of the same type)
 - association (or list of associations of the same type)
- **General form of all assertions is**
 - `type value scope? reifier?`
 - However, in order to achieve compactness, some assertions are abbreviated
 - Note how subject-type-value corresponds closely to subject-verb-object (SVO)
- **Issue: Would an SOV variant syntax be of use in Korea and Japan?**

type value scope? reifier?

- **Can be**
 - either the "kind" of identifier (subject identifier or subject locator)
 - or the TMDM [type] of the statement
- **When omitted implies that the assertion is either**
 - a subject identifier assignment (if the value is a URI)
`tosca w:Tosca .`
 - a **tm:name-type** name (if the value is a string)
`tosca "Tosca" .`
- **Otherwise must be a topic identifier or "="**
 - The latter can be thought to signify a subject locator
`tosca premiere-date 1900-01-14 .`
`csgp-homepage =<http://www.puccini.it/> .`

type **value** scope? reifier?

- **A topic identifier or a datatyped value**

- Can be a single value

```
tosca premiere-date 1900-01-14 ;  
 composed-by puccini .
```

- Or a comma-separated list

```
tosca m:libretto-by illica, giacosa .
```

which is equivalent to

```
tosca m:libretto-by illica ;  
 m:libretto-by giacosa .
```


type value **scope?** reifier?

- **A @ followed one or more topic identifiers**

- Must be separated by white space (not commas)

```
opera "Opera" ; "Opera" @fi ;
```

```
dc:description ""A drama set to music; consists of...  
overture and interludes.""
```

```
@wordnet ,
```

```
""Opera refers to a dramatic art form...  
through the lyrics."" @wikipedia en ,
```

```
""L'opera lirica è un genere...ed  
il canto."" @wikipedia it .
```


type value scope? reifier?

- **A ~ followed by a topic identifier**

tosca "Tosca"

takes-place-in rome ~ **tosca-in-rome** .

tosca-in-rome "The Setting of Tosca in Rome" ;

bibref ""Nicassio, Susan Vandiver:

"Tosca's Rome: The Play and the Opera
in Historical Perspective",
University of Chicago Press
(Chicago, 2002)"" .

- **Issue: How to reify the topic map itself (see below)?**

Names

- **Default name type inferred if no *type* component**

```
puccini "Puccini, Giacomo" .
```

- **Specified name type must be declared using a template:**

- (otherwise the assertion will be interpreted as an occurrence) ...

```
%name foaf:name
```

```
puccini foaf:name "Giacomo Puccini" .
```

- ... unless a *name flag* is present:

```
puccini %name foaf:name "Giacomo Puccini" .
```

- Flags allow defaults and template information to be overridden, and templates to be omitted (e.g. in a simple TMQL update)

- **Issue: What would be a good syntax for this flag?**

Variants

- Specified in parens after the base name

boito

"Boïto, Arrigo" ("boito, arrigo" @sort) .

tchaikovsky

"Tchaikovsky"

("Tsjaikovski" @search)

("Tschaikovski" @search) .

Occurrences

- **Type must be specified**
 - Value can be any datatyped value

```
puccini
  article http://en.wikipedia.org/wiki/Giacomo_Puccini ; # IRI
  description  "The greatest of the verismo composers" ; # string
  date-of-birth 1858-12-22 ; # date
  bibref """"Budden, Julian: "Puccini: His Life and Works",
 Oxford University Press (Oxford, 2002)"""; # string
  xml-bibref # XML
  """"<bibitem id="budden"><bib>Budden</bib>
 <pub>Budden, Julian:
 <highlight style="ital">Puccini: His Life and Works</highlight>,
 Oxford University Press (Oxford, 2006)</pub>
  </bibitem>"""" ^^xsd:anyType .
```

- **Issue: Can quotes be avoided for XML values?**

Associations (1 of 3)

- **Verbose associations are specified outside assertion blocks**

- Correspond to <association> elements in XTM
- Templates are not required (or can be overridden)
- Semicolon delimited role-type/role-player pairs

```
born-in( person puccini ; place lucca ) .
```

```
unfinished( work turandot ) .
```

```
killed-by( victim scarpia; killer toska; how stabbing) .
```

- **Reifying roles**

- Roles can only be reified in a verbose association:

```
pupil-of( pupil puccini ~ puccini-pupil-role ;  
 teacher angeloni ) .
```


Associations (2 of 3)

- **Compact associations are specified inside assertion blocks**

- Must have corresponding templates; allow role types to be omitted

```
%assoc person born-in place # binary
```

```
puccini born-in lucca .
```

```
= born-in( person puccini ; place lucca ) .
```

```
%assoc work unfinished # unary
```

```
turandot unfinished .
```

```
= unfinished( work turandot ) .
```

```
%assoc victim killed-by killer how # ternary
```

```
scarpia killed-by toska stabbing .
```

```
= killed-by( victim scarpia; killer toska; how stabbing) .
```


Associations (3 of 3)

- **Omitted roles**

- It is possible to omit roles specified by the template in an instance of an association type
- In the example, there is no role player for the role of "killer"

```
%assoc victim killed-by killer how  
cavaradossi killed-by %role shooting .
```

- **Built-in association types**

- type-instance and supertype-subtype have shorthands

```
puccini ISA composer .  
composer AKO person .
```

- **Issues: Is AKO necessary? Are the keywords ISO and AKO acceptable?**

Some additional thoughts

Steve Pepper
Convenor SC34/SG3
Coordinator RDFTM Task Force
pepper@ontopia.net

WG3, Montreal, 2006-08-11

CTM as surface syntax?

- `bio:killed-by(victim scarpia; killer tosca; how stabbing`

```
%assoc victim is-killed-by killer how
```

```
is-killed-by bio:killed-by; "Killed by" .
```

```
scarpia is-killed-by tosca stabbing .
```


CTM as surface syntax?

- `bio:killed-by(victim scarpia; killer toska; how stabbing)`

`%ignore by`

`%assoc victim is-killed-by killer how`

`%assoc killer kills victim (by) how`

`is-killed-by bio:killed-by; "Killed by" .`

`kills bio:killed-by .`

`scarpia is-killed-by toska stabbing .`

`tosca kills scarpia by stabbing .`

CTM as surface syntax?

- `bio:killed-by(victim scarpia; killer tosca; how stabbing)`

`%ignore by`

`%assoc victim is-killed-by killer how`

`%assoc killer kills victim by how`

`%assoc killer commits-suicide %self victim by how`

`is-killed-by bio:killed-by; "Killed by" .`

`kills bio:killed-by .`

`commits-suicide bio:killed-by.`

`scarpia is-killed-by tosca stabbing .`

`tosca kills scarpia by stabbing .`

`tosca commits-suicide by stabbing .`

CTM as surface syntax?

- `bio:killed-by(victim scarpia; killer tosca; how stabbing)`

`%ignore by`

`%assoc victim is-killed-by killer how`

`%assoc killer kills victim by how`

`%assoc killer commits-suicide %self victim by how`

`is-killed-by bio:killed-by; "Killed by" .`

`kills bio:killed-by .`

`commits-suicide bio:killed-by.`

`scarpia is-killed-by tosca stabbing .`

`tosca kills scarpia by stabbing .`

`tosca commits-suicide by stabbing .`

`# using CSS-style multiple subjects`

`kills, is-killed-by, commits-suicide { bio:killed-by }`

SOV example (Korean)

- 우리 는 대한민국 입니다
 - uri neun te-han-min-guk imnida
we [sub] Republic of Korea are

%version ctm 1.0 ov

%ignore 는

%assoc subject object 입니다

우리 는 대한민국 입니다 .

입니다 (subject 우리 ; object 대한민국) .

are(subject we ; object RepublicOfKorea) .

Indentation for hierarchies?

```
[
  animal
 mammal
 canine
 dog
 wolf
 feline
 tiger
 lion
 reptile
 snake
 neo-con
 insect
]

%assoc topic subtopicOf subtopic
%hierarchy subtopicOf [
  arts
 movies
 television
 music
 ...
  business
 jobs
 real-estate
 investing
 ...
  computers
 internet
 software
 hardware
 ...
]
```


Discussion

Steve Pepper
Convenor SC34/SG3
Coordinator RDFTM Task Force
pepper@ontopia.net

WG3, Montreal, 2006-08-11

type-instance & subtype-supertype

- **How to represent type-instance and subtype-of shortcuts?**

- ISA and AKO; isa and subtype-of; or delimiters?

- **Resolution**

- Replace QNames with new concept for abbreviated URIs called “bangers” that use the bang instead of the colon

`foo!bar`

- Rule for concatenation of tuples is just concatenate without inserting any other characters
- Then we use : and :: for instance-of and subtype-of respectively
- Those that prefer a keyword (isa, ako) can define local IDs through templates, but the WG advises against doing this...
- *...but see examples later that use isa and subtypeOf instead of : and ::*

Is the new “QName” syntax sufficient?

- What about query URIs?

`%prefix foo <http://psi.example.org?id=>`

`foo/puccini, foo&puccini, foo+puccini`

`foo*puccini, foo'puccini, foo`puccini`

`foo!puccini`

`http://psi.example.org?id=puccini`

- What about local IDs beginning with a number?

`banger := URI "!" NMTOKEN`

`http://psi.oasis-open.org/iso/3166/#004`

`%prefix ctry http://psi.oasis-open.org/iso/3166/#`

`ctry!004`

The CSS inspired syntax

```
%prefix m <http://psi.ontopia.net/music/#>
%prefix w <http://en.wikipedia.org/wiki/Tosca>

tosca w:Tosca ; "Tosca" ; : m:opera ;
  audio-recording "7 47175 8" ;
  premiere-date 1900-01-14 ;
  synopsis
 http://www.metopera.org/synopses/tosca.html
 @web, operanews ;
  m:composed-by w:Giacomo_Puccini ;
  premiere teatro-costanzi ;
  takes-place-in roma ~ toska-takes-place-in ;
  m:libretto-by
 w:Giuseppe_Giacosa ,
 w:Luigi_Illica .
```

```
%prefix m <http://psi.ontopia.net/music/#>
%prefix w <http://en.wikipedia.org/wiki/Tosca>

tosca {
  : m:opera ;
  w:Tosca ;
  "Tosca" ;
  audio-recording "7 47175 8" ;
  premiere-date 1900-01-14 ;
  synopsis
 http://www.metopera.org/synopses/tosca.html
 @web, operanews ;
  m:composed-by w:Giacomo_Puccini ;
  premiere teatro-costanzi ;
  takes-place-in roma ~ toska-takes-place-in ;
  m:libretto-by
 w:Giuseppe_Giacosa ,
 w:Luigi_Illica
}
```


Should WS+ be required before "."?

- **Problem**

- Sometimes necessary in order to avoid "." being regarded as part of the local ID or QName

```
puccini born-in lucca. # "lucca." taken as local ID
```

- Inconsistency with ";" and "," unless WS also required here

```
puccini : composer ; born-in lucca ; died-in brussels .
```

- Cf Andreas Sewe's proposal for a CSS inspired, period-free syntax

- **Solution:** delimit assertion blocks w/ curlyes; allow local IDs outside*

```
puccini {  
 "Giacomo Puccini";  
 isa: composer;  
 sid: music!puccini;  
 born-in:  lucca;  
 died-in:  brussels;  
}
```

* Local IDs are purely syntactic and do not become part of the model, i.e. they explicitly *do not* result in item identifiers; these have their own syntax and the keyword **iid**.

Examples

```
foafName {  
  sid: foaf!name;  
  isa: tm/nametype;  
}
```

```
puccini {  
  "Giacomo Puccini";  
  isa: composer;  
  sid: music!puccini;  
  born: 1858-12-22;  
  died: 1924-01-14;  
  foafName: "Fred Blogs" @pseudonym;  
  iid: http://www.ontopia.net/tms/opera.ltm#puccini;  
  composed: toscia @foo, butterfly @bar, turandot @baz;  
  pupil-of: ponchielli @bar baz;  
  died-in: brussels;  
}
```

sid: subject identifier

slo: subject locator

iid: item identifier

isa: type-instance

NOTE: Willingness to consider use of colon after type, but no decision taken. Also willingness to consider replacing : and :: with isa and subtypeOf.

Examples

```
tosca { "Tosca";
  consists-of: [act1, act2, act3];
} # possible syntax for ordering

csgp-homepage {"Centro Studie home page";
  slo: http://www.csgp.it/;
}

scarpia { "Baron Scarpia";
  isa: character; # use instead of ":"?
  appears-in: toska;
  killed-by: floria stabbing;
}

{ "Some topic"; sid: foo/bar; descr: "This topic has no item
  identifier. Without the SID (or a SLO or IID) it would be
  invalid." ; }

composer { subtypeOf: person } # use instead of "::"?
```


Naming of association concepts

- **What (if anything) gets to be called “associations”?**
 - “associations” and “verbose associations” (as in the text)
 - “template expansions” and “associations” (as in the EBNF)
- ***Not discussed.***

SOV variant of CTM?

- **Do we want to allow an SOV variant of CTM**

- http://en.wikipedia.org/wiki/Subject_Object_Verb

```
%version ctm 1.0 ov  
puccini {lucca born-in:}  
tosca {1900-01-14 premiere-date:}
```

- **Conclusion:**

- Sam Oh will consider this from the perspective of the Korean language and create some examples based on the current proposal.

Templates

- **Restrict templates to header or allow anywhere?**
 - <http://www.petesbox.net/pipermail/sc34wg3/2006-August/003258.html>
 - *Consensus: Restrict to header*
- **What functionality for templates?**
 - Do we need topic templates? *Not discussed.*
- **What syntax for templates?**
 - <http://www.petesbox.net/pipermail/sc34wg3/2006-August/003260.html>
 - *Some ideas produced, but these are not recommendations*
- **What form should name and occurrence flags have (related to template syntax)?**
 - *Not discussed.*

Templating ideas (DB)

```
foaf-name {
  sid: foaf!name;
  isa: tm/nametype;
}

composed {
  isa: ctm!object-property;
  type: music!composed-by;
  subject-role: composer;
  object-role: work;
}

composed-by {
  isa: ctm!object-property;
  type: music!composed-by;
  subject-role: work;
  object-role: composer;
}

puccini {
  foaf-name: "Fred Blogs";
  composed: toscas, butterfly, turandot;
}
```


Syntax for reifying the topic map?

- Current proposal
 - `~myMap`
- Directive
 - `%topicmap myMap`
- Predefined topic
 - `ctm!thisMap`
- *Issue not discussed.*

Other issues

- **Assertion block with multiple subjects**

- The following should be possible:

```
puccini, verdi, ponchielli { : composer }
```

- **Hierarchies**

- Favourable reaction, but no recommendation.

- **Proposal for modifiers in parentheses**

- Discussed but not adopted in current form

- **Strings**

- Triple quotes not needed

Other ideas

- **The following ideas came up and need to be explained and justified by their various proponents**
 - Named regions of ctm doc (GDM)
 - Blocks of “subdocuments” w/ own header/body (LJH)
 - Named collections of topics (LJH)
 - Named scopes (SP)
 - Ordered lists (DB)
 - Embedded assertions
May have value for reification. Should probably be avoided otherwise.
 - GDM’s proposal to be able to specify the base URI (for the construction of item identifiers) is no longer considered relevant

