

5 Bibliography

References

1. Luca Costabello, Serena Villata, and Fabien Gandon. Context-aware access control for rdf graph stores. In *ECAI*, volume 242 of *Frontiers in Artificial Intelligence and Applications*, pages 282–287. IOS Press, 2012.
2. Martin Doerr. The CIDOC CRM - an ontological approach to semantic interoperability of metadata. *AI Magazine*, 24:2003, 2003.
3. Roy Thomas Fielding. *REST: Architectural Styles and the Design of Network-based Software Architectures*. Doctoral dissertation, University of California, Irvine, 2000.
4. W3C Linked Data Platform Working Group. *Linked Data Platform 1.0*. W3C Last Call Working Draft, 11 March 2014. Available at <http://www.w3.org/TR/2014/WD-ldp-20140311/>.
5. Knud Möller and Leigh Dodds. The Kasabi information marketplace. In *21st World Wide Web Conference (WWW2012)*, 2012.
6. Network Working Group. *Lightweight Directory Access Protocol (LDAP): The Protocol*. The Internet Society, June 2006. Available at <https://tools.ietf.org/rfc/rfc4511.txt>.
7. W3C RDF Working Group. *JSON-LD 1.0: A JSON-based Serialization for Linked Data*. W3C Recommendation, 16 January 2014. Available at <http://www.w3.org/TR/2014/REC-json-ld-20140116/>.
8. W3C RDF Working Group. *RDF 1.1 Turtle: Terse RDF Triple Language*. W3C Recommendation, 25 February 2014. Available at <http://www.w3.org/TR/2014/REC-turtle-20140225/>.
9. W3C SPARQL Working Group. *SPARQL 1.1 Graph Store HTTP Protocol*. W3C Recommendation, 21 March 2013. Available at <http://www.w3.org/TR/2013/REC-sparql11-http-rdf-update-20130321/>.
10. W3C SPARQL Working Group. *SPARQL 1.1 Query Language*. W3C Recommendation, 21 March 2013. Available at <http://www.w3.org/TR/2013/REC-sparql11-query-20130321/>.

6 Acknowledgements

The Principle Investigator of the ResearchSpace project, Dominic Oldman, provided support to this development at the British Museum, and provided valuable feedback on this report.