

How and why?

redpencil.io

Agenda

What is semantic.works?

What makes it tick?

Extensions and future work

In 60 seconds

State-of-the-art web applications fueled by Linked Data aware microservices

User-facing microservices

Easy deployment using Docker

Single Page Apps using Ember.js

Well known requirements

=> [HTTP+JSON+SPARQL]

microservices birds-eye

Microservices are awesome

- Easy to understand
- Easy to debug
- Easy to reuse

Microservices are complex

- Data model dependencies
- API dependencies
- Disaster analysis

Microservices are to be reengineered

- Direct connection to the database
- Using semantic modelling

Microservices are micro standalone services

- Embrace Semantic Model
- Functional microservices
- Standard APIs

... taking advantage of the semantic domain model

Some history

A classic Mercedes-Benz 300SL Gullwing is shown from a rear three-quarter perspective, driving away on a paved road. The road is bordered by red and white striped curbs. In the background, there's a green embankment and some trees. The car's iconic gull-wing doors are closed.

Rails is not über-productive

Share code on personal projects

Stay light, choose later

Use microservices and semantic model

semantic.works values

KISS

Keep It Super Simple

KISS

- Most of us aren't microservice experts
 - Most of us aren't UI experts
 - We need to get stuff done
-
- Maximize freedom
 - Orthogonal features
 - Minimize requirements
 - Enforce simple mental model

Simple mental model

user-facing http-services

Simple mental model

Simple mental model

Simple mental model

User-facing microservices

Limit base technologies:

- HTTP
- JSON(API)
- SPARQL (one graph)

Semantic models

Many actors, telling parts of the same story

Semantic models

Services read/write the part of the world they understand.

User Registration:

- There's a new user => add it to the triplestore.

User Login:

- Check username/password => connect user to current session.

Semantic models

Registration service

Login service

Semantic models

Same model for:

- Username/Password login
- OAuth login
- ACM/IDM login

Many implementations, one model

Docker

Deployment made easy

Share using Docker

Docker Container =~ Lightweight Linux Virtual Machine

Docker Compose =~ Topology of multi-container project

Each service runs in its own Docker Container

In short:

- Simple hosting on hub.docker.com
- Clean project description
- Always works

Reuse everything

Reuse everything

- Templates: basics for a service

- Configurable services

- mu-cl-resources

- Ember add-ons

- Data table addon
 - Login add-on

Base templates

```
get '/hello/' do
  counter = query( "SELECT COUNT (*) as ?counter" +
 "WHERE {" +
 "  ?s ?p ?o." +
 "}" ).first[:counter].to_i
  status 200
  { value: counter }.to_json
end
```

FROM semtech/mu-ruby-template:2.0.0-ruby2.3
MAINTAINER Your Name <you@provider.com>

```
demo:
  image: you/demo-service
  links:
 - db:database
  dispatcher:
 ...
  links:
 - demo:demo
```

[mu-ruby-template]


```
CatalogsIndexRoute = Ember.Route.extend
  ajax: Ember.inject.service()
  model: () ->
 @get('ajax').request('/hello')
```

Hello result: {{model.value}}

Hello result: 5841

```
match "/hello/*path" do
  Proxy.forward conn, path, "http://demo/hello/"
end
```

Base templates

Configurable services

Full JSONAPI
from abstract
description

[mu-cl-resources]

```
{ "prefixes": [
 { "dcat": "http://www.w3.org/ns/dcat#" }
],
"resources": {
 "datasets": {
 "class": "dcat:Dataset",
 "new-resource-base": "https://example.com/datasets/",
 "attributes": {
 "title": {
 "type": "string",
 "predicate": "dct:title"
 }
 },
 "relationships": {
 "catalog": {
 "target": "catalogs",
 "predicate": "dcat:dataset",
 "inverse": true,
 "cardinality": "one"
 },
 "themes": {
 "target": "theme",
 "predicate": "dcat:theme",
 "cardinality": "many"
 }
 }
 }
}}
```

Ember add-ons

```
> ember install ember-paper-data-table

// template
{{data-table
  content=model
  fields="title isbn genre publicationDate language numberOfPages"
  sort=sort page=page size=size} }

// route
import Ember from 'ember';
import DataTableRouteMixin from 'ember-data-table/mixins/route';


export default Ember.Route.extend(DataTableRouteMixin, {
  modelName: 'book'
});
```

Semantic Works -- extra

Extensions made to the base concept

More performance

- ember-fastboot:
Faster first page render
Future: cache it!
- mu-cache:
Smart caching strategies for core microservices
- mu-cl-resources:
Partial resource caching

More authority

Describe authorization outside the microservices:

- Simplify mental model
- Help in sharing content
- Opens gate to advanced applications

Reactive programming

Trigger microservices by changes in semantic model.

Examples:

- Send email/tweet by writing it to the triplestore
- Compute KPIs when a new dataset is added

Shell command

Automate routine tasks

Generate new service

Wire up new microservices

Extensible with custom commands per microservice

Semantic Works -- future

Future and ongoing efforts to improve dev time

Future: documentation flow

Generate browsable documentation
for your semantic.works application.

Documentation of semantic model
on which services acts.

Future: interactivity

Push cache updates to all visiting clients.

Almost no development time to create basic interactive applications

(eg: updating KPIs, chat applications, ...)

Future: live replica

Full live replication of database on remote location.

Partial replication of data between applications.

*Let's
throw
some love
at it.*

