
Use of Semantic Tools for a Digital Rights Dictionary

Jaime Delgado, Isabel Gallego, Roberto García

Universitat Pompeu Fabra (UPF), Departament de Tecnologia,
Pg. Circumval·lació 8, E-08003 Barcelona, Spain

{jaime.delgado, isabel.gallego, roberto.garcia}@upf.edu

Abstract. RDDOnto is an ontology that translates the MPEG-21 RDD (Rights
Data Dictionary) specification into a hierarchical set of definitions with
semantic content included. In the event that this set of definitions is used, the
RDDOnto must provide well-defined semantics to determine which rights apply
to data at all points within the hierarchy. RDDOnto translates the RDD
specification into a machine-readable semantic engine that enables automatic
handling of rights expressions. The Terms defined in the RDD Specification are
what is going to be modelled using OWL (Web Ontology Language). For each
Term, its description is composed by a set of descriptive attributes. With OWL,
all the RDD relations between a term and other terms that capture its semantics
have been mapped to RDDOnto. The specification of MPEG-21 RDD using
OWL has also allowed to verify the consistency of the dictionary. 1

1 Introduction

One of the main problems of the electronic commercialisation of multimedia
resources in Internet is the management of its associated digital rights. New solutions
are required for the access, delivery, management and protection processes of
different content types in an integrated and harmonised way, to be implemented in a
manner that is entirely transparent to the many different users of multimedia services.

MPEG-21 Part 6, Rights Data Dictionary (RDD), comprises a set of clear,
consistent, structured, integrated and uniquely identified Terms to support the MPEG-
21 Rights Expression Language. In turn, MPEG-21 Part 5, Rights Expression
Language (REL), defines a language that enables to declare rights and permissions
using the terms as defined in the Rights Data Dictionary.

The objective of this work is to translate the RDD terms descriptions from its
current textual representation in the RDD specification document [1] to a machine
processable representation. Translating these descriptions to a machine-aware form
would facilitate the integration of the RDD with the other parts of MPEG-21,
specially REL, and the implementation of MPEG-21 compliant software tools.

In order to achieve these objectives, the target has been a knowledge representation
framework with a wide range of utilities available. Our approach has been to use the

1 This work has been partly supported by the Spanish Ministry of Science and Technology

under the AgentWeb project (TIC2002-01336).

mailto:@upf.edu

Semantic Web paradigm. The web-orientation of this approach would also facilitate
the integration of MPEG-21 implementations in the World Wide Web scenario.

The Semantic Web paradigm is an attempt to leverage the Web from a distributed
information repository to a distributed knowledge one. The Semantic Web basic tools
are the Resource Description Framework (RDF) [2] and RDF Schema [3]. A more
advanced tool is the Web Ontology Language (OWL) [4]. Using these tools and
starting from our previous experience in developing a general ontology for Digital
Rights Management [5], we have developed this ontology for the MPEG-21 RDD,
IPROnto.

2 MPEG-21 Rights Data Dictionary (RDD)

The aim of MPEG-21 [6] is to define a multimedia framework to enable transparent
and augmented use of multimedia resources across a wide range of networks and
devices used by different communities. MPEG-21 is organized into several parts
already developed or currently under development, see Table 1.

Table 1. MPEG-21 stantdard parts

Part 1: Vision, Technologies and Strategy
Part 2: Digital Item Declaration (DID)
Part 3: Digital Item Identification (DII)
Part 4: Intellectual Property Management

and Protection (IPMP)
Part 5: Rights Expression Language (REL)
Part 6: Rights Data Dictionary (RDD)
Part 7: Digital Item Adaptation (DIA)

Part 8: Reference Software
Part 9: File Format
Part 10: Digital Item Processing
Part 11: Evaluation Methods for Persistent

Association Technologies
Part 12: Test Bed for MPEG-21 Resource

Delivery
Part 13: Scalable Video Coding
Part 14: Conformance Testing

The sixth part of MPEG-21 specifies a Rights Data Dictionary for use within the

MPEG-21 Framework. This Rights Data Dictionary forms the basis of all expressions
of rights and permissions as defined by the MPEG-21 Rights Expression Language.
MPEG-21 sees a Rights Data Dictionary as a dictionary of key terms which are
required to describe rights of all users, which can be unambiguously expressed using
a standard syntactic convention, and which can be applied across all domains in
which rights need to be expressed. A Rights Expression Language is seen as a
machine-readable language that can declare rights and permissions using the terms as
defined in the Rights Data Dictionary.

The RDD System comprises the RDD Dictionary (Terms and their
TermAttributes) and the RDD Database (the tool containing the RDD Dictionary).
The Rights Data Dictionary consists in a set of clear, consistent, structured, integrated
and uniquely identified Terms to support the MPEG-21 Rights Expression Language.
The StandardizedTerms are specifically defined to support the REL and provide the
foundation of the RDD Dictionary. New Terms, developed specifically to support
REL requirements, independently or from mappings from other schemes, can be
added to the RDD Dictionary through the registration of such Terms with the

Registration Authority. The process to create such a Registration Authority to
administer the RDD is under way.

As a closed ontology, all RDD terms are defined with reference to other Terms in
the dictionary. This has two main consequences for the understanding of a term when
it is used in an REL license. The first is that no assumptions should be made about the
meaning of a term based on the coincidence that it bears the same name as something
in an application domain. The second consequence concerns the inheritance of
meaning. As the rights data dictionary is a hierarchical ontology, most of the meaning
of a term is inherited from its parent(s) (in RDD terminology, its Archetypes). This
RDD standard contains all the RDD StandardizedTerms listed in alphabetic order,
each term is shown with its TermAttributes and all of its immediate Types and
AllowedValues.

The Dictionary has the characteristics of a structured ontology, in which
meaning, once it has been defined, can be passed on from one term to another by
logical rules of association such as inheritance and opposition.

The fourteen ActTypes which provide basic functionality for the REL are: Adapt,
Delete, Diminish, Embed, Enhance, Enlarge, Execute, Install, Modify, Move, Play,
Print, Reduce and Uninstall. They are employed within a rights expression.These
Multimedia Extension Rights are capable of being used to create licenses required by
Rights Holders. The fourteen ActTypes have been defined in response to requirements
identified in the process of developing the REL and RDD Standards, particularly
focused on common processes in the use and adaptation of Digital Resources.
However, it is recognised that in future further ActTypes will have to be introduced
into the RDD Dictionary in response to new requirements from REL users.

3 Semantic Web concepts

In this section, RDF, RDFS and OWL are presented. RDF and RDFS are referred
together as RDF/S. RDF is used to associate metadata to resources in order to make
information about them explicit. Resources are named using URIs, i.e. URLs or
URNs. The RDF modelling primitive is the graph. It is composed by a set of arcs used
to assert property values about resources and to relate resources between them. Arcs
are also called triples in RDF terminology. Each graph arc is composed by a subject
URI (the resource about which the statement is made), a property URI and a value
(literal) or an object URI (the resource to which the subject is related by the property).

An RDF description is composed by a set of arcs describing some resources. The
set of arcs constitutes a graph that can be navigated in order to retrieve the desired
metadata. There is an example in Fig. 1.

“Practical RDF”

http://purl.org/dc/elements/1.1/relation

http://purl.org/dc/elements/1.1/title

urn:isbn:0262062321

urn:isbn:0596002637

“Practical RDF”

http://purl.org/dc/elements/1.1/relation

http://purl.org/dc/elements/1.1/title

urn:isbn:0262062321

urn:isbn:0596002637

Fig. 1. RDF Graph constituted by three triples

http://purl.org/dc/elements/1.1/relation
http://purl.org/dc/elements/1.1/title
http://purl.org/dc/elements/1.1/relation
http://purl.org/dc/elements/1.1/title

As it has been seen until now, RDF provides a framework to model metadata. The
basic primitive is the graph. This can be compared with the XML context, where the
modelling tool is the tree. However, as an XML tree, an RDF graph is on its own
basically unrestricted. Therefore, in order to capture the semantics of a particular
domain, some primitives to build concrete “how things are connected” restrictions are
necessary.

The tool that provides these restriction-building primitives is RDF Schema. It can
be compared to XML Schema or DTDs, which provide building blocks to define
restrictions about how XML elements and attributes are related. The primitives are
some restricted URN names defined in the RDF and RDFS namespaces.

RDFS provides Object Orientation-like primitives. With these primitives, class
hierarchies can be defined. Resources are declared members of some of these classes
and inherit their associated restrictions. The RDF/S classes are summarised in Section
6.1 of the RDF Schema specification [7]. Moreover, there is a special kind of class:
Property. It contains all the resources used to relate subject and object in triples.
Property hierarchies can also be defined, and domain (origin) and range (destination)
of the RDF graph arcs can be restricted to specific classes. They are summarised in
Section 6.2 of the RDF Schema specification [8].

The Web Ontology Language is a more advanced ontology building toolkit. It
provides more fine-grained primitives that allow additional restrictions. OWL will
allow mapping almost all the relations in Genealogy to RDDOnto. Many of the RDD
relations in Genealogy are not mappable using only RDF/S constructs, more details
about that are presented in the next section.

OWL is superset of RDF/S, i.e. in an OWL ontology all the primitives of RDF/S
can be used. Therefore, when we refer to OWL primitives, all the primitives from
RDF/S will be also considered. The primitives are summarised in Appendix A of the
OWL Web Ontology Language Reference [9].

4 RDDOnto: An Ontology for Rights Data Dictionary

The set of all predefined classes and properties are the building blocks provided by
the OWL and RDF/S frameworks. These building blocks are used to construct
Semantic Web ontologies, i.e. sets of restrictions to the basic RDF elements. These
restrictions can be automatically validated in order to test that a particular RDF
description conforms to the semantics of the particular domain captured by the
ontology.

In the next subsection, we will detail how first RDF/S and afterwards OWL
frameworks can be used to capture the definition of RDD terms and a great part of
their semantics. RDF/S is capable of modelling only a fraction of the RDD semantics.
This fraction is augmented when the constructs introduced by OWL are also used.
Therefore, two versions of the ontology can be produced. The simpler one uses
RDF/S and the more complex uses OWL.

4.1 RDD Specification analysis

The RDD Specification defines a set of terms. Terms are what is going to be modelled
using RDF/S. For each term, its description is composed by a set of descriptive
attributes:
- Headword: The term name. It must appear in the term description.
- Synonym: Some alternative names. It is not mandatory.
- Definition: A short text that defines the term.
- MeaningType: From a set of predefined types: Original, PartlyDerived and Derived.
- Comments: Extended textual information about the term. It is not mandatory.
- Relationships: Relations, from a set of predefined ones, between these terms an

other terms that capture its semantics. The relations are classified in these
categories:
- Genealogy: The relations in this category will be the focus of RDDOnto. They are:

IsTypeOf, IsA, Is, IsEquivalentTo, IsOpposedTo, IsPartOf, IsAllowedValueOf,
HasDomain, HasRange and IsReciprocalOf.

- Types, Family, ContextView and Membership of Sets: These categories will be
analysed in future versions of RDDOnto. They are primarily concerned with the
generative semantics of the RDD terms and they are less relevant during final
ontology use.

These are the target attributes of RDDOnto. Their values will be mapped to OWL
representation tools, which include also RDF/S ones, in order to capture the greatest
part of their implicit semantics.

4.2 RDD to RDF/S mapping

From the RDD Specification analysis two kinds of attributes can be detected. The first
group is composed by those attributes with unstructured values, i.e. textual values.
They can be easily mapped to predefined or new RDF properties with textual (literal)
values. The first option is to try to find predefined RDF properties that have the same
meaning that the RDD term attributes that are being mapped. When this is not
possible, the RDFS constructs will be used to define new RDF properties to which the
corresponding attributes will be mapped.

The mappings of this kind are shown in Table 2. Note that the Dublin Core [10]
RDF Schema is also reused in RDDOnto. The Dublin Core (DC) metadata element
set is a standard for cross-domain information resource description. The DC RDF
Schema implements the Dublin Core standard.

Table 2. RDF mappings for the RDD attributes with textual value

RDD Attribute RDF Property Kind of RDF property
Headword rdf:ID Predefined in RDF
Synonym rddo:synonym New property defined in RDDOnto
Definition dc:description Predefined in Dublin Core RDF Schema
MeaningType rddo:meaningType New property defined in RDDOnto
Comments rdfs:comment Predefined in RDFS Schema

The other kind of attribute is the Relationships one. Its value is not textual. Firstly,
it is categorised in five groups: Genealogy, Types, Family, ContextView and
Membership of Sets. Each of these groups is composed by a set of relation that can be
used to describe a term related to other terms of the RDD Specification.

As has been justified in the previous section, only the Genealogy group is
considered. The relations in this group are presented in the upper part of Table 3
together with a short description and the equivalent RDF property used to map them
in RDDOnto. Only the RDD relations with an equivalent property in RDF/S are
mapped at this level, i.e. IsTypeOf, IsA, HasDomain and HasRange. The other
relations have associated semantics that do not have an equivalence in RDF/S.

Therefore, if the mapping is restricted to the possibilities provided by RDF/S, then
we get an uncomplete ontology, i.e. it does not capture all the available semantics of
RDD. However, on top of RDF/S, more advanced restriction building tools, like
OWL, have been developed. In the next sections the improvements that can be done
using OWL are presented.

4.3 RDD to OWL mapping

Using OWL ontology building blocks, some of the previously unmapped RDD
relations can be mapped to the RDD ontology. In bottom part of Table 3 they are
presented together with a short description and the equivalent OWL property used to
map them in RDDOnto. With OWL all the RDD relations that have been considered
relevant have been mapped to RDDOnto, i.e. except those from Relationships that are
not the Genealogy group.

Table 3. RDF and OWL mappings for the RDD relations in the Genealogy group

RDD relation Short description RDF
IsTypeOf Builds the hierarchy of term types rdfs:subClassOf

rdfs:subPropertyOf
IsA Relates an instance term to its type rdf:type
HasDomain For relation terms defines the source term type

of the relation
rdf:domain

HasRange For relation terms defines the target term type
of the relation

rdf:range

RDD relation Short description OWL
Is Relates QualifiedResources to

AscribedQualities
rddo:hasQuality

IsEquivalentTo Relates two equivalent terms owl:equivalentClass
owl:equivalentProperty
owl:sameIndividualAs

IsOpposedTo Relates two opposite terms owl:disjointWith
(owl:complementOf)

IsPartOf Relates a terms that is part of another term rddo:isPartOf
IsAllowedValueOf Relates an instance terms that is allowed value

of a type term
Inverse of owl:oneOf

IsReciprocalOf For relation terms defines the relation terms
that captures the inverse relation

owl:inverseOf

Fig. 2. ActType hierarchy diagram

4.4 Implementation

The RDD to RDF/S and OWL mappings that have been established in Table 2, Table
3 and Table 4 have been implemented in the RDDOntoParser. It is a Java
implementation of these mapping using regular expressions [11]. Regular expressions
are used to define patterns that detect the RDD part of the mappings. When patterns
match, the corresponding RDF is generated in order to build RDDOnto.

The input of the RDDOntoParser is a plain text version of the Table 3 –
Standardized Terms of the RDD Specification [1]. The output constitutes the
RDDOnto Web ontology [12]. Fig. 2 shows a drawing of the Act hierarchy generated
automatically from RDDOnto using the Protégé [13] ontology editor with the
OntoViz visualisation plug-in.

During the mapping process, some inconsistencies in the RDD specification have
been found. One group are inconsistencies between RDD terms definitions and their
graphical representations. Another group are references to terms not defined in the
specification.

5 Using RDDOnto

Once the RDD ontology is ready, the Semantic Web tools that are available can be
used to develop MPEG-21 RDD implementations. Some of these tools are presented
in [14] and in [15]. In the next subsection, our experience with one of these tools is
presented.

5.1 Using RDDOnto with Sesame

Sesame [16] is an RDF tool. Concretely, it is an RDF repository. It is used to store
both RDF Schemas and metadata. In other words, it can store together web ontologies
(Classes and Properties definitions) and instances of them that constitute resource
descriptions. The stored schemas and metadata can be queried using three different
query languages, navigated or serialised to RDF.

A Sesame RDF repository containing RDDOnto can be accessed at [17]. Sesame
repositories can be easily created installing the Sesame software over a Java servlet
container (e.g. Tomcat) and then configuring a metadata repository using a relational
database (MySQL, Postgres or Oracle).

Once the Sesame repository is ready, the Sesame tool can be accessed using a web
browser. From this interface, RDDOnto can be interactively uploaded and queried.
For a programming interface, the RDDOntoAPI has been implemented. Some details
are presented in the next section.

5.2 Using RDDOnto from Java

An RDDOntoAPI has been developed with Java in order to interact with RDDOnto,
once it has been loaded into Sesame. This API is used to integrate RDDOnto with
other tools, such as our REL (MPEG-21 Rights Expresssion Language) License
Interpreter [18].

In order to facilitate API integration, RDDOntoAPI is also available from a web
service interface. Web services are specified using the Web Services Description
Language (WSDL) [19]. The RDDOntoAPI WSDL specification is available from
[20]. Table 5 shows and example of use of the web service interface.

Table 5. Instancing the client service proxy to invoke getRDDSuperTypes operation

import org.systinet.wasp.webservice.Registry;
import edu.upf.dmag.mpegontos.iface.RDDOntoAPI;
…
String wsdlURI = http://hayek.upf.es:8080/wasp/MPEGOntosAPI";
RDDOntoAPI service =

 (RDDOntoAPI)Registry.lookup(wsdlURI, RDDOntoAPI.class);
String[] superTypes = service.getRDDSuperTypes("Play");

The getRDDSuperTypes operation is used to retrieve from the RDD ontology

(RDDOnto) all the parents of the given type, from the RDD point of view. For
instance, if the RDD term is an act type like Play, all the parent act types will be
returned: Transform, Render, Perform, UseAsSource, Make, InteractWith, Expres,…

This operation is used during license checking. If it fails for the required right, the
parents of the right are retrieved and checked as, from the semantics of the acts
hierarchy, it is derived that they include the rights appearing as subtypes.

It is implemented as a query submitted to the Sesame repository using one of the
Sesame’s query languages, RQL [21]. It is an augmented version of SQL that allows
exploiting the greater expressive power of RDF, compared to relational databases.

6 Conclusions and Future Work

We have presented RDDOnto, an ontology for the MPEG-21 Rights Data Dictionary
(RDD). Its added value over other initiatives to implement rights data dictionaries is
that it is based on applying an ontological approach. This is done by modelling the
RDD standard using ontologies. Ontologies allow that a greater part of the standard is
formalised and thus more easily available for implementation, verification,
consistency checking, etc.

RDDOnto demonstrates the benefits of capturing the RDD semantics in a
computer-aware formalisation. It can be seen that it is easier to integrate RDD in
order to develop MPEG-21 tools.

MPEG-21 tool implementers can use the API in order to facilitate access to many
characteristics of this standard that are quite inaccessible from the resources directly
provided, i.e. informal terms specifications. Indeed, this has been proven during the
development of the REL License Interpreter [18].

http://hayek.upf.es:8080/wasp/MPEGOntosAPI

Future plans are focused on applying also the ontological approach to another part
of the MPEG-21 specification: the Rights Expression Language (REL). REL is
specified in MPEG-21 using a different approach: XML Schemas.

Our intention is to automate the XML schema mapping to OWL ontology step.
Then, once the REL ontology is available, it would be easier to integrate it with RDD
as both will be formalised using the same language, OWL.

References

 1. ISO/IEC FDIS 21000-6, MPEG-21 Rights Data Dictionary (RDD). N5842, July 2003
 2. Lassila, O. and Swick, R.R. (eds.): “Resource Description Framework (RDF), Syntax

Specification”. W3C Recommendation, 2004, http://www.w3.org/TR/rdf-syntax-grammar
 3. Brickley, D. and Guha, R.V. (eds.): “RDF Vocabulary Description Language 1.0:

RDF Schema”. W3C Recommendation, 2004, http://www.w3.org/TR/rdf-schema
 4. Dean, M. and Schreiber, G. (eds.): “OWL Web Ontology Language Reference”.

W3C Recommendation, 2004, http://www.w3.org/TR/owl-ref
 5. Delgado, J, Gallego I., Llorente, S., García R.: Regulatory Ontologies: An Intellectual

Property Rights Approach. LNCS, Vol. 2889. Springer-Verlag, 2003. 621-634
 6. Moving Picture Experts Group (MPEG) ISO/IEC/ JTC1 SC29/WG11,

http://www.chiariglione.org/mpeg/index.htm
 7. RDFSchema Summary: Classes,

http://www.w3.org/TR/2004/REC-rdf-schema-20040210/#ch_sumclasses
 8. RDFSchema Summary: Classes,

http://www.w3.org/TR/2004/REC-rdf-schema-20040210/#ch_sumproperties
 9. OWL Web Ontology Language Reference: Appendix A. Index of all language elements,

http://www.w3.org/TR/2004/REC-owl-ref-20040210/#appA
10. Dublin Core Metadata Element Set, Version 1.1: Reference Description,

http://dublincore.org/documents/dces/
11. Java 2 Platform Std. Ed. v1.4.2, Package java.util.regex,

http://java.sun.com/j2se/1.4.2/docs/api/java/util/regex/package-summary.html
12. RDDOnto (RDD Ontology), http://dmag.upf.edu/ontologies/2003/11/rddonto.owl
13. Protégé Project, http://protege.stanford.edu
14. Dave Beckett's Resource Description Framework (RDF) Resource Guide

http://www.ilrt.bris.ac.uk/discovery/rdf/resources/#sec-tools
15. DAML Tools, http://www.daml.org/tools
16. Sesame RDF Repository, http://sesame.aidministrator.nl
17. DMAG Sesame Repository, http://hayek.upf.es/sesame
18. Rodríguez, E.; Delgado, J. and Llorente, S.: “DMAG REL license interpretation using RDD

term genealogy”. ISO/IECJTC1/SC29/WG11/M10287. December 2003
19. Web Service Definition Language (WSDL), www.w3.org/TR/wsdl
20. MPEGOntosAPI Web Service Description Language (WSDL) specification,

http://hayek.upf.es:8080/wasp/MPEGOntosAPI
21. RQL (Rdf Query Language) Tutorial, http://www.openrdf.org/doc/rql-tutorial.html

http://www.w3.org/TR/rdf-syntax-grammar
http://www.w3.org/TR/rdf-schema
http://www.w3.org/TR/owl-ref
http://www.chiariglione.org/mpeg/index.htm
http://www.w3.org/TR/2004/REC-rdf-schema-20040210/#ch_sumclasses
http://www.w3.org/TR/2004/REC-rdf-schema-20040210/#ch_sumproperties
http://www.w3.org/TR/2004/REC-owl-ref-20040210/#appA
http://dublincore.org/documents/dces/
http://java.sun.com/j2se/1.4.2/docs/api/java/util/regex/package-summary.html
http://dmag.upf.edu/ontologies/2003/11/rddonto.owl
http://protege.stanford.edu
http://www.ilrt.bris.ac.uk/discovery/rdf/resources/#sec-tools
http://www.daml.org/tools
http://sesame.aidministrator.nl
http://hayek.upf.es/sesame
http://www.w3.org/TR/wsdl
http://hayek.upf.es:8080/wasp/MPEGOntosAPI
http://www.openrdf.org/doc/rql-tutorial.html

