

Hello Data Web - Exposing the Data Web

Kingsley Idehen
OpenLink Software
10 Burlington Mall Road Suite 265
Burlington, MA 01803 USA
kidehen@openlinksw.com

The Web of Documents (Web1.0), and the more recent APIs driven Web of Services (Web 2.0) have collectively become the catalysts of a global data generation, integration, and annotation effort that has paved the way a new dimension of Web interaction commonly referred to as the "Semantic Data Web" (data-web). Thus, it is now possible to interact with the Web in true database fashion.

This talk will provide a general walk-through and live demonstrations that cover of defining elements of the "Semantic Data Web" as they apply to products and emerging market dynamics. It will also provide insights into the applicability of data-web technology, principles, and concepts to realms such as: social-networking, Weblogs, Wikis, Music, Wikipedia, and others Web data sources.

About Kingsley Idehen: Kingsley Idehen is the Founder, President and Chief Executive Officer of OpenLink Software, a leading provider of high-performance Universal Data Access, Data Integration, Hybrid Database Engine technology. In addition to the day-to-day operation and management of OpenLink, he is also responsible for OpenLink's product strategy, vision, and product architecture. Prior to founding OpenLink Software in 1992, he worked for Unisys (in the UK) as a technical specialist focusing on database management and 4GL systems. Kingsley is an industry acclaimed innovator who has been actively involved in database and data access middleware realms since the late 80's. He has been an ardent supporter and backer of Open Data initiatives for many years.