

microformats
the
nanotechnology
of the
semantic web

**network
architecture**

**intelligent
computer
network**

**“As simple as possible...
but no simpler.”**

**dumb
network**

small pieces, loosely joined

smart

data formats

dumb

XML **RDF**

smart
enough

HTML

dumb
enough

XML RDF

microformats

engines of creation

people first,
machines second

80/20

low hanging fruit

pattern recognition

relationships

XFN

licensing

rel-license

people

hCard

events

hCalendar

rel attribute

the relationship from the current document to the anchor specified by the href attribute

```
<link rel="stylesheet" href="foo.css" />  
<a rel="help" href="foo.htm">help</a>
```

rel-license

<a rel="license"
href="http://creativecommons.org/
licenses/by/2.0/">
Some rights reserved

XFN

- <a rel="friend met colleague"
href="http://suda.co.uk">
Brian Suda

- <a rel="friend met co-worker"
href="http://andybudd.com"/>
Andy Budd

class attribute

for general purpose
processing by user agents

hCard

```
<li class="vcard">
  <a rel="friend met colleague"
 class="fn url"
 href="http://suda.co.uk">
 Brian Suda
  </a></li>
```

vCard

BEGIN:VCARD
N:Keith;Jeremy;;;
FN:Jeremy Keith
ORG:Clearleft;
TITLE:Web Developer
TEL;type=CELL:+44 7792 069292
END:VCARD

iCalendar

BEGIN:VEVENT
LOCATION:Paris
DTSTART;VALUE=DATE:20070514
DTEND;VALUE=DATE:20070518
SUMMARY:XTech 2007
END:VEVENT

hCalendar

XTech 2007 is taking place in Paris
from May 15th to 18th.

XTech 2007

Paris

design patterns

<abbr title="2007-05-15"
class="dtstart">
May 15th
</abbr>

nanoculture

yahoo local upcoming flickr evdb twitter linkedin

seeds

nanobots

search : technorati

expose : operator

convert : x2v

**nightmare
scenarios**

**spam
trust?**

grey
go

community
wiki irc email

process

reason
document
iterate

**the
future**

**portable social networks
syndicated contact details
a semantic web**

thank you

<http://adactio.com>

cc Jeremy Keith

<http://microformats.org>