

Webinar – Advanced Knowledge Graphs using SHACL and JSON-LD

Dr. Jans Aasman, CEO, Franz Inc.

Enterprise systems are increasingly complex, often requiring data and software components to be accessed and maintained by different company departments. This complexity often becomes an organization's biggest challenge as changing data fields and adding new applications rapidly grow to meet business demands for

increased customer insights. In this webinar learn how using SHACL and JSON-LD with AllegroGraph helps our customers simplify the complexity of enterprise systems through the ability to loosely combine independent elements, while allowing the overall system to function smoothly.

In this Webinar we will demonstrate how AllegroGraph's SHACL validation engine confirms whether JSON-LD data is conforming to the desired requirements. We will describe how SHACL provides a way for a Data Graph to specify the Shapes Graph that should be used for validation and describes how a given shape is linked to targets in the data.

September 19, 2019 at 10:00 AM Pacific to learn more.

Watch the Recording – [YouTube.com/AllegroGraph](https://www.youtube.com/AllegroGraph)

View the Slides – [SlideShare](https://www.slideshare.net/AllegroGraph)

Webinar – Taxonomy driven speech recognition using AllegroGraph

October 23, 2019 at 10AM Pacific.

Register for the October 23rd Webinar