
Akademik Bilişim 2008
Çanakkale Onsekiz Mart Üniversitesi, Çanakkale, 30 Ocak - 01 Şubat 2008

325

Semantik Web, yapay zekâ olmamakla bera-
ber yapay zekâ teknolojileri kullanabilen bir
teknolojidir. Bu teknoloji makinenin anlayabi-
leceği akıllı veriler ortaya çıkarır. Makinenin
anlayabileceği akıllı veri kavramı, sadece ma-
kinenin mevcut iyi tanımlanmış veriler üze-
rinde iyi tanımlanmış işlemler yaparak iyi ta-
nımlanmış bir problemi çözebilme yeteneğini
ifade eder. Makinelerden insanların dilini an-
lamalarını istemek yerine, insanlardan bilgiyi
daha düzenli tanımlamak için daha fazla çaba
göstermelerini istemek akıllı verinin daha ko-
lay oluşturulmasını sağlar (Maedche ve Staab,
2001).

Semantik Web teknolojilerini oluşturan önemli
öğeler Şekil 2‑8 de şematik olarak ifade edil-
mektedir. Bu teknolojileri barındıran sisteme
Semantik Web Teknolojileri denir. Semantik
Web teknolojileri günümüzde uygulamaya ko-
nulan WEB 2.0 denilen yapıyı oluşturmaktadır.

XML

RDF (S)OMLSHOEXOL

OIL
DAML

+
OIL OWL

Şekil 2‑8 Semantik Web teknolojisi kullanılarak
arama yapan sistem

Şekil 2‑8 Semantik Web teknolojilerini hi-
yerarşisini göstermektedir. Bu teknolojinin
tüm basamakları birbirleriyle bağlantılıdır.
XML hariç hepsinin kendi içinde sınıf modeli
mevcuttur. Bu teknolojilerden kısaca bahset-
mek gerekirse; RDF yani Kaynak Açıklama
Altyapısı (Resource Description Framework)
Semantik Web için temel veri modelidir. Bu

model, farklı değişim formatları olan RDF/
XML, N-Triples, N3 ve Turtle için temel teş-
kil etmektedir. Semantik Web’in kalbini ise
Ontoloji’ler oluşturmaktadır. Bu yüzden de
OWL yani Web Ontoloji Dili, tanımlamalar
ve veriler arasındaki ilişkileri kurabilmek için
kullanılmaktadır (Çankaya, 2007).

Semantik Web’in de tıpkı bilim gibi bir gelişim
süreci sonunda oluşacağı gözükmektedir. Yani,
en başta mükemmel ve tam olarak işleyen bir
sistem yapmak yerine temel işlevleri gerçek-
leştiren basit ve sağlam bir sistemle başlaya-
rak daha sonra bu sistemi daha karmaşık bir
yapıya kavuşturmak hedeflenmiştir. Öncelikle
bilginin gösterimi için bir biçim olan HTML
üretilmiş ve bu bilginin transferi için http pro-
tokolü yazılmıştır. Daha sonra bunların üstü-
ne bu bilgiye ait yapısal bilgisini ve anlamını
ekleyebilmek için XML ve RDF dilleri eklen-
miştir (Berners-Lee ve diğ, 2001).

Son aşamada ontoloji tanımlamalarını oluş-
turan, işaretleme dilleri (OIL, DAML+OIL,
OWL) verilmektedir. Her aşamada baştaki çe-
kirdek sisteme yeni özellikler ekleyerek sistem
genişletilmektedir. Bununla beraber önceden
eklenen her sistemde tıpkı son eklenen sistem
gibi gelişmesine devam edecektir. Örneğin şu
anda OWL Dili ile ilgili çalışmalar sürerken,
RDF dili ile de ilgili çalışmalar sürmektedir.
Hatta OWL “Candidate Recommendation”
aşamasına gelmişken; RDF hala “Working
Draft” aşamasındadır. Yani gelişme sürecinde
daha geri aşamadadır. Sonuç olarak, Şekil 2‑9
görüldüğü gibi Semantik Web’in hayata geçi-
rilebilmesi için yaklaşık 20 yıllık bir sürenin
geçmesi gerektiği tahmin edilmektedir.

Semantik Web Teknolojileri
İbrahim TÜRKYILMAZ
Çanakkale Onsekiz Mart Üniversitesi, Çanakkale
iturkyilmaz@comu.edu.tr

326

Şekil 2‑9 Semantik web in yıllar içinde bünyesin-
deki bileşenlerin çizelgesi.

Ontoloji Nedir?

Ontolojil’er Semantik Web’in gerçekleşti-
rilmesinde kullanılacak anahtar teknolojidir.
Ontoloji terimi felsefede varlık bilimi olarak
tanımlanmaktadır. Ontoloji yirminci yüzyılın
sonlarında yapay zekâ alanında yoğun bir şe-
kilde kullanılmıştır. Ontoloji belli bir alandaki
bilgilerin paylaşımını ve yeniden kullanımını
sağlayan “kavramlaştırmaların biçimsel ve
açık tanımlanması” olarak tanımlanmış ve
kullanılmıştır. Son zamanlarda ontolojilerin
kullanımı zeki sistemler, elektronik ticaret,
doğal dil işleme ve bilgi yönetimi konularında
yaygınlaşmaktadır.

Ontolojinin bilgisayar bilimindeki en çok
kabul gören Gruber’e (1993) ait olan tanımı;
“kavramsallaştırmanın açıkça belirtilmesidir”
şeklinde ifade edilmesidir. Kavramsallaştır-
ma, belli bir tasarım aşamasında soyut model
oluşturma anlamına gelir. Maedche ve Staab
(2001)‘e göre bu modelin, tasarım aşamasın-
da bilinen tüm bilgilerinin geride hiç bir soru
bırakmayacak şekilde açıkça tanımlanması
gerekir.

Maedche ve Staab (2001)‘de verilen onto-
lojinin başka bir tanımı da ontolojinin neler
içermesi gerektiğini ve neleri içeren model-
lerin ontoloji sayılması gerektiğini açıklar.

Bu tanımın diğerlerinden farkı; burada sözü
edilen ontolojilerin web ontolojileri olmasıdır.
Her terimin tanımlayıcısı bulunur ve ontolo-
jide bulunan terimler sonlu sayıdadır. Bunlar;
terimlerin anlamlarını, terimler arasındaki
ilişkileri, terimler arasındaki eşanlamlılıkları
ve sıradüzen ilişkilerini içerir. Sonuç olarak,
bir kavram kümesinin ontolojisinin olabilme-
si için en azından aşağıdaki niteliklere sahip
olması gerekir:

Terim dağarcığının sonlu ve genişletilebi-•	
lir olması gerekir,
Sınıflar ve terimler arasındaki ilişkilerin •	
etmenler tarafından tek bir şekilde anla-
şılır olması,
OWL’nin sınıf yapısını kullanması. •	

Üç temel niteliğin yanında ontolojilerin anla-
tım gücünü arttırabilmek ve nitelikli sorgula-
ma sonuçları almak için,

Örnek içerme, •	
Sınıf niteliklere sahip olma, •	
Değer karşılaştırma kıstasları, •	
Mantıksal karşılaştırma kıstasları, •	

özellikleri de yukarıda verilen ontoloji olabil-
me niteliklerine eklenebilir. Bu mantıksal yapı-
ların da dâhil edilmesiyle; ontolojiler, karmaşık
bilgileri modelleyebilen ve bu bilgiler üzerinde
sonuç üretebilen bir seviyeye gelirler.

Web Ontoloji Dili

Web Ontology Language (OWL), ontolojileri
tanımlamak ve çeşitlemek için kullanılan bir
dildir (Wikipedia, 2007). OWL, bilginin içe-
riğini sadece insanlara gösteren değil, bunun
yanında bilgisayarlar tarafından işlenebilmek
üzere tasarlanmıştır. OWL, XML, RDF ve
RDF Schema (RDF-S) tarafından desteklenen
web içeriğinin bilgisayarlar tarafından daha iyi
yorumlanabilmesini sağlamayı hedef almak-
tadır. OWL, OIL ve DAML+OIL gibi dilleri
temel alır ve şu anda W3C kurumu tarafından
tavsiye edilen bir dildir. OWL, DAML+OIL

Semantik Web Teknolojileri

327

web ontoloji dilinin araştırma tabanlı bir sürü-
müdür (Wikipedia, 2007).

Şekil 2‑10 OWL dillerinin şematik yapısı

OWL dilinin RDF olarak şematik kullanı-
mına bir örnek Şekil 2‑10 de verilmektedir.
Terimler arasındaki bağlantı RDF söz dizimi
ile yapılmaktadır. Söz dizim kuralları bilgiyi
anlamlaştırmak için tasarlanmıştır. Bunu şu
şekilde bir örnek ile açıklayabiliriz. Bir kişi
“ben Apple kullanıyorum” cümlesinde Apple
kelimesini RDF olarak tanımlaması gerekirse
Apple kelimesini; üreticisini, tipini, modelini,
işletim sistemini tanımladığında Apple keli-
mesine anlam yüklemiş olur. Bilgisayar Apple
kelimesini okuduğunda bunun bir tanımlan-
mış bir bilgisayar olduğunu anlayacaktır. Bu
tanımlamayı ontoloji dili ile Şekil 2‑10 göste-
rilmektedir.

OWL ile tanımlanan bilgi tek bir amaç için
düşünülemez. Bu bilgi başka ontolojiler tara-
fından da tanımlanabilir veya genişletilebilir.
OWL belgelerinin yanlış yorumlanmama-
sı ve bilgisayarlar tarafından işlenebilmesi
için düzgün bir söz dizimine ihtiyaç vardır.
OWL belgelerinde kullanılacak terminoloji
RDF dosyalarının genişletilmiş halidir (Owl,
2007).

OWL üç alt dile sahiptir: Şekil 2-11 de görül-
düğü gibi OWL Lite, OWL DL ve OWL Full.
Bu üç dil, kullanıcılar tarafından kullanılmak
üzere özel olarak tasarlanmışlardır (Owl,
2007). OWL dilinin alt dilleri birbirlerini kap-

sayacak biçimde tasarlan mışlardır. Şekil 2‑11
de bu yapı gösterilmektedir.

Şekil 2‑11 OWL Dilini oluşturan dil yapısı

OWL Full: RDF ve RDF(S) bütün bileşenleri-
ni kullanır. RDF’in sağladığı tüm kolaylıkları
sağlar. Ancak hesaplanabilirliği desteklemez.
Mesela RDF de tanımlanan sınıf bir toplulu-
ğu ifade edebildiği gibi bir bireyi tanımlayan
sınıf da olabilir. OWL Full daha çok tanımla-
ma bilgisinin hesaplama bilgisinden önemli
olduğu durumlarda kullanılabilir. OWL Full
de bazı durumlarda otomatik mantık yürütme-
ler imkânsız olabilir. OWL Full dili RDF ile
tam olarak uyumludur. RDF dokümanlarının
yapısı aynı zamanda OWL Full dokümanları-
dır. Dezavantajlarından biri OWL Full yapıları
tam kararlı değildir. Bundan dolayı kavramlar
arasında tam ve etkili bir mantık yürütemez.
Örneğin, Ahmet Bey bir bilgisayar malzeme-
si satan tekno marketten yazıcı almış olsun.
Mantıksal olarak Ahmet beyin gelecekte ya-
zıcısı için kartuş, toner veya ribon gibi yazıcı
sarf malzemelerinden birini satın alabilecek
potansiyel müşteri olabileceği sonucu çıka-
rılabilir. Satın almış olduğu yazıcı türü belli
olmadığından yazıcısı için kullanacağı sarf
malzeme çok çeşitli olabilmektedir. Bu şekil-
de oluşturulan mantıksal ifadede ilgi bağının
zayıflığı sonucunda firmanın hangi sarf mal-
zemeye yatırım yapması kararını verebilmesi
için karşısına birden çok seçenek çıkmaktadır.
Sonuç olarak bu tür mantıksal çıkarımlar tek
bir sonuca ulaşmada etkin bir mantık oluştu-
ramamaktadır.

Akademik Bilişim 2008
İbrahim TÜRKYILMAZ

328

OWL DL: OWL Full’un bir alt dilidir. OWL
ve RDF oluşturan yapılarına kısıtlar ekleye-
rek kullanılır. Bu kısıtlar tanımlama mantığını
bağlantısını sağlar. OWL DL, terimlerin an-
lamlarını tanımlamada kolaylık sağlar. Oto-
matik hesaplamaları mümkün kılararak akıl
yürütmeyi kolaylaştır. Örneğin Ahmet Bey’in
teknoloji marketinden bir adet lazer yazıcı al-
dığını düşünelim. Mantıksal yürütme yapar-
sak; eğer Ahmet Bey lazer yazıcı almışsa çok
kuvvetli bir ihtimalle yazıcısı için gelecekte
toner alacaktır. Mantıksal olarak lazer yazıcı-
ya sahip bir kişinin lazer yazıcısı için toner al-
ması gerektiği çıkarımına ulaşılarak etkin bir
mantık yürütülmektedir.

OWL Lite: OWL dilinin tek bir kısmını kul-
lanır. OWL DL nin kısıtlarını kullanır. OWL
Lite sadece üst sınıf tanımlanabilir. Üst sınıfla-
rında karar yapıları kullanılır. Sınıflar arasında
eşitlik ve alt sınıf ilişkileri vardır. OWL Lite
mantıksal sonuçlarını değerlendirerek iki de-
ğer gönderir. Bu değerler 0 ve 1 dir. Özellikle
durum belirteçlerinde; eğer bir çıkarım varsa
1 kabul edilir. Diğer durumlar 0 kabul edilir.
Örneğin bir bilgisayarın sahip olduğu işlemci,
ana kart, ram belleğine bakıldığında sunucu
özelliği varsa 1 değeri gönderir, diğer durum-
larda 0 değeri gönderilir.

Ontoloji Nasıl Oluşturulur?

Ontoloji oluşturmak için öncelikle bir alan
belirlenmelidir. Bu alan üzerinde sonlu sayı-
da terim olmalıdır. Bu terimlerin sınıfları ve
alt sınıfları belirlenmelidir. Sınıfların bireyleri
tanımlanmalıdır. Sınıf tanımlamaları bir refe-
rans sınıfta olabilir. Ancak alt sınıflar referans
sınıf olamaz. Alt sınıf tanımlamaları genelde
daha özel bireyleri tanımlamak için kullanılır.
Örneğin bilişim ontolojisi oluştururken sınıf
olarak yazılım terimlerini alt sınıf olarak nes-
ne yönelimli programlama dilleri terimlerini
(nesne, sınıf, fonksiyon) yazabiliriz.

Şekil 2‑12 Sınıf yapısının gösterimi

Ontoloji oluştururken çok önemli bir tanımla-
ma da sınıfların özelliklerini belirtmekten ge-
çer. Her sınıfın kendine özgü belirli bir özelli-
ği vardır. Sınıflara özellik ataması yapılırken
veri tipleri ve nesne özellikleri ayıca belirti-
lebilir. Şekil 2‑12 görüldüğü gibi özellik be-
lirtilirken, terimin üst sınıfı ve bağlantı adresi
belirlenmektedir. Bu üst sınıfa domain denir.
Bağlantı adresine ise range denir. Ayrıca do-
main kavramı programlama tipleri arasındaki
turtalılığı kontrol etmek için kullanılır. Range
kavramı ise terimin bağlantı noktalarını belir-
ler. Aynı zamanda domain kavramı sınıflardan
bilgi çıkarımı içinde kullanılabilir. Her sınıfın
bir domain alanı vardır. Bu domain bir URI
adresi olabilir. Ontoloji oluştururken semantik
bağlar sınıflara yansıtılır. Bu yansıtma aidiyet
eylemini gerçekleştirir. Birey sınıfa aidiyetle-
rini ancak bir eylem ile belirtir. Bu eylemler
sahiplik eki iledir.

Basit Anlamda Örnek Bir Ontoloji Şeması
ve Ontoloji Dili Oluşturulması:

Şimdiye kadar bir ontoloji oluşturmayı teorik
olarak açıkladık. Uygulamalı olarak bir onto-
loji nasıl oluşturulabileceğini göstermeye çalı-
şacağız. Örnek ontoloji oluşturacağımız alan
bilişim terimleridir. Alan belirlendikten sonra
bilişim terimlerinin sınıfları ve bu sınıflara ait
terimleri ilgi alanlarına göre gruplayalım. Biz
sınıf olarak:

Semantik Web Teknolojileri

329

Network Terimleri •	
(DNS, IP, RJ45, …)
Yazılım Terimleri •	
(Nesne, Fonksiyon, Koşul, …)
Donanın Terimleri •	
(Ağ Kartı, İşlemci, Bellek, …)

olmak üzere üç tane sınıf tanımlayalım. Bu ta-
nımlamaları şematik olarak belirledikten sonra
ontoloji oluşturma araçlarını kullanmaya sıra
gelir. Ontoloji oluşturma aracı olarak Protégé
3.3.1 sürümü kullanılabilir. Protégé programı,
ücretsiz olarak dağıtılmaktadır. Terimlerin sı-
nıfları belirledikten sonra; eğer gerekiyorsa bu
sınıfların alt sınıflarını belirlememiz gerekir.
Örneğin Donanım Terimlerinin alt sınıflarını

MİB terimleri •	
(Ön Bellek, CPU, RAM Bellek, …)
Bellek Terimleri (Statik Bellek, •	
Dinamik Bellek, Swap Bellek, …)
I/O terimleri •	
(Yazıcı, Tarayıcı, Monitör, …)

olmak üzere alt sınıflara ayırabiliriz.

Alt sınıflar tanımlandıktan sonra terimlerin
özellikleri ve ilişkileri belirlenir. Daha sonra
bu ilişkilerin eylemleri tanımlanır. Örneğin;
“İşlemci bellek kullanır. Ekran kartının belleği
vardır. C++ bellek kullanır. Oyun yazılımları
dinamik belleği ve ekran kartının belleğini
kullanır” cümlelerinin terim olarak bellek teri-
mi üzerinde bağlantılarını yapabiliriz. Tanım-
lamalar ve ilişkiler belirlendikten sonra onto-
loji dili kullanılarak ontoloji oluşturulmaya
başlanır. Şekil 2‑13 te görüldüğü gibi sınıflar
ve alt sınıflar belirlenmiştir. Alt sınıflara ait
terimlerin tipleri ve bağlantıları kod olarak
verilmiştir.

Terimlerin bağlantıları kod içerinde içinde
URI şeklinde yazılmaktadır. Bağlantı şeklini
örnek koda bakarak inceleyebiliriz (Kod:2.1).

Şekil 2‑13 Sınıflar ve alt sınıflar oluşturulması

Kod :2-1
<?xml version=”1.0”?>
<rdf:RDF xml:base=”http://ww.owl-
ontologies.com/unnamed.
owl” xmlns=”http://www.
owl-ontologies.com/unnamed.
owl#” xmlns:owl=”http://
www.w3.org/2002/07/owl#”
xmlns:rdf=”http://www.
w3.org/1999/02/22-rdf-syntax-
ns#” xmlns:rdfs=”http://www.
w3.org/2000/01/rdf-schema#”
xmlns:xsd=”http://
www.w3.org/2001/XMLSchema#”>

<owl:Ontology rdf:about=””/>
<owl:Class
rdf:ID=”DonanimTerimleri”/>
<owl:Class
rdf:ID=”bellekterimleri”>
<rdfs:subClassOf
“rdf:resource
=”#DonanimTerimleri”/>
</owl:Class>
<owl:Class
rdf:ID=”NetworkTerimleri”/>
<owl:Class
rdf:ID=”veritabaniterimleri”>
	 <rdfs:subClassOf>
<owl:Class
rdf:ID=”YazilimTerimleri”/>
	 </rdfs:subClassOf>
	 </owl:Class>
<owl:Class
rdf:ID=”algoritmaterimleri”>
	 <rdfs:subClassOf
rdf:resource=”#Yazilim
Terimleri”/>
</owl:Class>

2

1

2	

Akademik Bilişim 2008
İbrahim TÜRKYILMAZ

330

…
<webterimleri rdf:ID=”ipdns”/>
	 <webterimleri
rdf:ID=”ipipx-spx”/>
<veritabaniterimleri
rdf:ID=”join”/>
<veritabaniterimleri
rdf:ID=”innerjoin”/>
<veritabaniterimleri
rdf:ID=”function”/>
…
<rdf:Description
rdf:ID=”bilisimterimleri_
Instance_6”>
<rdf:type>Cls(:INSTANCE-
ANNOTATION,
FrameID(0:1020 0))</rdf:type>
<programlamaterimleri
rdf:ID=”java”/>
<veritabaniterimleri
rdf:ID=”leftjoin”/>
<veritabaniterimleri
rdf:ID=”update”/>
<algoritmaterimleri
rdf:ID=”while”/>
<programlamaterimleri
rdf:ID=”c”/>
<programlamaterimleri
rdf:ID=”owl”/>
</rdf:RDF>

Kod:2.1’i incelediğimizde 1. parantez XML
Name Space tanımlamalarının yapıldığı yer, 2.
parentez Sınıfların tanımlandığı yer, 3. parantez
alt sınıfların tanımlandığı yer. 4. parantez bağ-
lantıların tanımlandığı yer olarak incelenebilir.

Sonuç

Ontolojiler kavramsal olarak algoritma mantı-
ğı ile çalışmaktadır. Algoritmanın yapısından
farklı olarak nesneler arasındaki bağlantı bir
eylem ile belirlenmektedir. Bu eylemler onto-
lojide terimlerin birbirlerini nitelemesi şeklin-
dedir. Ayrıca eylemi yapan cümle; özne, nesne
ve yüklem şeklinde sıralanmaktadır. Örneğin,
kediler balık sever. Yaşlı insanların genelde bir
kedisi vardır. Öyleyse yaşlı insanlar, kedileri-
ne balık alır.

Günümüzde ontoloji oluşturma işi genelde bil-
gisayar yazılımcıları tarafından yapılmaktadır.
Ontoloji oluşturulması yapılacak işlerin ta-
nımlama ve sonuç alma süreçlerini kısaltmak-
tadır. İleride ontoloji kullanımının yaygınlaş-
masıyla kurumların yapısal dönüşümlerinde,
görev tanımlamalarında ve iş paylaşımlarında
kurumların karar verme mekanizmaları daha
hızlı çalışacağı beklenmektedir.

Cimiano (2006)’ya göre günümüzde en popü-
ler ontolojiler WordNet Ontolojisi, Wiki On-
tolojisi, Eclips Ontolojisi, Medical Ontoloji,
Gen Ontolojisi sayılabilir. Bu ontolojilerin bir
ortak özelliği; standart olarak kabul görmeleri
ve açık kaynak kod prensiplerine uygun olarak
dağıtılmalarıdır.

Kaynaklar

Akyokuş S., (2003). Bilişim Kurultayı.
(15 Mart 2007), http:// http://www.akyokus.
com/Presentations/

Berners-Lee, T., Hendler, J. and Lassila O.
2001. The Semantic Web: A new form of Web
content that is meaningful to computers will
unleash a revolution of new possibilities. Sci-
entific American, 284 (5): 34-43.

Cardoso, J. and A. Sheth. 2003. Semantic e-
Workflow Composition. Journal of Intelligent
Information Systems 21(3): 191-225.

Cimiano, P., 2006. Ontology Learning and
Population from Text, Algorithms, Evaluation
and Applications. Springer Press Inc., Philipp.
347 p.

Çankaya, N. (1 Mart 2007). Semantik Web
3.0. Temmuz 2007, http://www.nuricankaya.
com/

3

4

Semantik Web Teknolojileri

331

Davies, J., Fensel, D., Harmelen, F. 2003.
Towards The Semantic Web. John Wiley&Sons,
Canada. P: 10-31.

Gruber, Tom R. 1993. A translation approach
to portable ontologies. Knowledge Acquisi-
tion, 5(2):199-220.

Hammond, B., A. Sheth, 2002. Semantic En-
hancement Engine: A Modular Document En-
hancement Platform for Semantic Applicati-
ons over Heterogeneous Content. Real World
Semantic Web Applications. lOS Press: p:29-
49.

Kaon, 2001 KAON is an open-source onto-
logy management infrastructure targeted for
business applications, March 2007, http://
kaon.semanticweb.org/

Gürel O. ve Göksu O. 1964, Kara Kuvvetle-
ri Komutanlığı tarafından Elektronik Hesap
Merkezi Yayınları: EHMY-2, Ankara, (185 .)

Kim, W. and J. Seo. 1991. Classifying sche-
matic and data heterogeinity in multidatabase
systems. IEEE Computer 24(12): 12-18.

Klein, M. and A. Bernstein (2001). Searching
for Services on the Semantic Web Using Pro-
cess Ontologies. International Semantic Web
Working Symposium (SWWS), Stanford Uni-
versity, California, USA.

Maedche, A. and Staab, S. 2001. Ontology Le-
arning for the Semantic Web. IEEE Intelligent
Systems, 16 (2): 72–79.

Maedche, A., Staab, S. 2000. Semi-automatic
Engineering of Ontologies from Text. In: Pro-
ceedings of the 12th International Conference
on Software Engineering and Knowledge En-
gineering.

Owl (2007). OWL Web Ontology Language
Reference, Retrived 2007, Recommendation,
World Wide Web Consortium, http://www.
w3.org/TR/owl-ref/. 2004.

Protégé, 2007, Protégé is a free, open sour-
ce ontology editor and knowledge-base Fra-
mework, Retrived 2007, http://protege.stan-
ford.edu/.

Smith, B. and Welty, C. 2001. Ontology:
Towards a New Synthesis, Proc. Formal On-
tology in Information Systems (FOIS 2001).
ACM Press, New York. 3–9.

W3C, (2007). The World Wide Web Consor-
tium. (Mart 2007). http://www.w3.org/.

Wikipedia, (2003). Açık kaynak kodlu ansiklo-
pedik sözlük. (Eylül 2007), http://tr.wikipedia.
org.

Akademik Bilişim 2008
İbrahim TÜRKYILMAZ

