

Protege API

- Description
- Features
- Architecture
- Disadvantages
- Comparison with other APIs
- Code Example

•Description

- The Protégé-OWL API is an open-source Java library for the Web Ontology Language and RDF(S).
- The API provides classes and methods to load and save OWL files, to query and manipulate OWL data models, and to perform reasoning.
- Protégé ontology development platform can be extended by way of a plug-in architecture and Java-based Application Programming Interface (API) for building **knowledge-based tools and applications.**

Features

- Provided with the standard Protege installation.
- Has good compatibility with Protege.
- You can edit ontologies , access description logic DL reasoners.
- For example, we can create new classes and instances programmatically.
- Furthermore, the API is optimized for the implementation of graphical user interfaces.
- Like other Java APIs, the libraries are needed to be imported in the source code of the application.
- The Protege OWL API seems to sit on top of JENA API however it uses Jena only for parsing and provides a Jena view.
- By basing the OWL Plugin on top of Protege, we could also reuse Protege's client-server based multi-user mode that allows multiple people to edit the same ontology at the same time .

Resources

- <http://protege.stanford.edu/plugins/owl/api/>
- <http://wiki.unik.no/index.php/Courses/4710JavaCommunity>
- "The Protege OWL Plugin: An Open Development Environment for Semantic Web Applications", Holger Knublauch, Ray W. Ferguson, Natalya F. Noy, and Mark A. Musen