

Enabling Self-service Data Provisioning through Semantic Enrichment of Data

Ahmad Assaf

me@ahmadassaf.com [@ahmadaassaf](https://twitter.com/ahmadaassaf)

Supervisors: Raphaël Troncy and Aline Senart

Outline

- Introduction
 - Use-case Scenario
 - Research Challenges
- Contributions
 - Towards A Complete Dataset Profile
 - Harmonized Dataset Model (HDL)
 - Automatic generation and validation of dataset profiles (Roomba)
 - Objective quality assessment
 - Towards Enriched Enterprise Data
 - Semantic enrichment in the enterprise
 - Semantic Social News Aggregator (SNARC)
- Conclusion & Future Work
- Publications

Introduction | What is Business Intelligence ?

Introduction | Self-service Data Provisioning

Preparing and gathering data for reporting and visualization is by far the most challenging task in most BI projects large and small

“ **Self-service data provisioning** aims at reducing the challenge by providing dataset discovery, acquisition and integration techniques intuitively to the end user , ,

Use-case Scenario - Personas

Dan FERRY

📍 Paris, France

Data Analyst

Ministry of Transport

I collect and acquire #data from multiple data sources, filter and clean data, interpret and analyze results and provide ongoing reports

📅 2 days ago

J'adore #SAP #Lumira #dashboard #visualization #BI
<http://go.sap.com/product/analytics/lumira.html>

📅 3 days ago

Paul PARKER

📍 London, UK

Data Portal Administrator

data.gov.uk

I monitor the overall health of the portal. Also oversee the creation of users, organizations and datasets

📅 Yesterday

I try to ensure a certain #dataQuality level by continuously checking for spam and manually enhancing dataset descriptions and annotations

📅 1 week ago

Use-case Scenario

- Dan receives a memo from his management to create a report comparing the number of car accidents that occurred in France for this year, to its counterpart in the United Kingdom (UK)
- Dan is asked to highlight accidents related to illegal consumption of alcohol in both countries

Research Challenges [1/2]

■ Dataset Maintenance & Discovery

- Find useful datasets for specialized domains
- Quickly assess datasets by checking the attached metadata
- Generate and validate datasets descriptions and metadata
- Detect spam and irrelevant datasets

■ Dataset Quality

- Automatic tools to issue scores or certificates reflecting the objective dataset quality
- Check if the dataset on hand is of a certain degree of quality to be used in reports

Research Challenges [2/2]

■ Dataset Integration and Enrichment

- Map and organize the data in order to have a unified view for these heterogeneous and complex data structures
- Assess which entity's properties are more **important** than others for particular tasks
- The vast amount of data available in social networks makes it hard to spot what is relevant in a timely manner

Proposed Framework

Dataset Maintenance & Discovery

- HDL
- Roomba

Dataset Quality

Dataset Integration and Enrichment

- RUBIX
- SNARC

PART I

Towards A Complete Dataset Profile

Research Challenges

- Dataset Maintenance & Discovery
- Dataset Quality

Data Portals/Data Management Systems

“ **Metadata** is structured information that describes, explains, locates or otherwise makes it easier to retrieve use or manage information resources ”

- Entry points to discover published datasets
- Curated collection of datasets metadata providing a set discovery and integration services
- Built on top of Data Management Systems (DMS) like CKAN, DKAN and Socrata

Dataset Vocabularies & Models

- Data Catalog Vocabulary (DCAT)
 - Three main classes: dcat:Catalog, dcat:Dataset and dcat:Distribution
 - Extensions : DCAT-AP, The Asset Description Metadata Schema (ADMS)
- Vocabulary of Interlinked Datasets (VoID)
 - Three main classes: void:Dataset, void:Linkset and void:subset
 - + links between datasets

Why a Harmonized Model ?

How do you explore a SPARQL Endpoint?

The screenshot shows an email inbox with three messages from Juan Sequeda, Nandana Mihindukulasooriya, and Stéphane Campinas. The messages discuss ways to explore a SPARQL endpoint, mentioning graph summaries and auto-completion tools.

Juan Sequeda: Assume you are given a URL for a SPARQL endpoint. You have no idea what data ...
Jan 22

Nandana Mihindukulasooriya: May be not just looking at the classes and properties but looking at their fr...
Jan 22

Stéphane Campinas: stephane.campinas@deri.org via listhub.w3.org
to public-lod
Hi Juan, All,
We are actually working on some solutions that can help people to explore what is inside a "dataset" deployed in an endpoint, to have a better and more exhaustive view about the information and structure of the data.
The proposed SPARQL queries are excellent, however most of them are not feasible in practice we are faced with timeouts and endpoint limitations, especially with the one below (although it is quite informative).

```
SELECT ?type1 ?pred ?type2
WHERE {
  ?subj ?pred ?obj.
  ?subj a ?type1.
  ?obj a ?type2.
}
```

The question that you raised Juan is exactly one of the purpose of the graph summary [1]. It provides information about the predicates, classes, and how classes relate with each other.

In [2] is a SPARQL auto-completion tool which you can use to get suggestions about predicates/classes in an endpoint by typing `CTRL+SPACE`. You can have a look at [3] for more details on how to use it.
This tool uses the SPARQL endpoint to get these recommendations.
However, a summary could just as well be used. So that in addition, you would get better performance and useful information, since the summary is smaller than the original data and contain info about the graph structure.

- Exploring/discovering datasets for (re)use
- Defining a “minimal” set of information needed to build a “profile”
- Building tools that will automatically generate/validate metadata models

Metadata Model Classification | Information groups

A dataset can contain four main Information groups:

Resource

Actual raw data e.g. JSON, CSV, SPARQL endpoint

Tag

Descriptive knowledge: simple textual tags, semantically rich controlled terms

Causalities, roads, roadsafety, accidents

Group

Organizational units that share common semantics, a cluster or curation based on shared themes/categories

Health, Travel and Transport

Organization

Clustering or curation solely based on associations with specific administration parties

Department for Transport, Ministère de l'Écologie

Metadata Model Classification | Information types

A dataset can contain the following information types:

Resource

Tag

Group

Organization

General information

title, description, id

Access information

URL, license_title, license_id

Ownership information

author, maintainer_email

Provenance information

version, creation_date, update_date

Statistical information

max_value, uniques, average

Quality information

rating, availability, freshness

Geospatial information

bbox, layers

Temporal information

coverage_from, coverage_to

Mapping Datasets Models | Information groups

1 Map the information groups [resource, tag, group, organization]

CKAN	DKAN	POD	DCAT	VoID	Schema.org	Socrata
resources	resources	distribution	Dcat:Distribution	Void:Dataset →void:dataDump	Dataset:distribution	attachments
tags	tags	keyword	Dcat:Dataset → :keyword	Void:Dataset → :keyword	creativeWork:keywords	tags

Mapping Datasets Models | Information types

2 Map the information types [general, ownership, provenance, etc.]

CKAN maintainer_email

DKAN maintainer_email

POD ContactPoint -> hasEmail

DCAT dcat:Dataset -> dct:creator -> foaf:Person:mbox

Void void:Dataset -> dct:creator -> foaf:Person:mbox

Schema.org CreativeWork:producer -> Person:email

```
"license_title": "Creative Commons Attribution Share-Alike",
"maintainer": "DBpedia Team - http://wiki.dbpedia.org/Imprint",
"relationships_as_object": [],
"private": false,
"maintainer_email": "dbpedia-discussion@lists.sourceforge.net",
"revision_timestamp": "2013-10-10T20:29:25.819614",
"id": "dcc6715c-bf94-4a89-bbf3-35933da795a5",
"metadata_created": "2007-07-04T17:01:04",
"owner_org": "a27ebdd0-6059-46e5-b59c-5aaee0168568",
"metadata_modified": "2013-10-10T20:29:25.819614",
"author": "DBpedia Team - http://wiki.dbpedia.org/Imprint",
"author_email": "dbpedia-discussion@lists.sourceforge.net",
"state": "active",
"version": "2010-09-02 (3.7)",
"license_id": "cc-by-sa",
"type": "dataset",
"resources": [
  {
 "mimetype": "",
 "cache_url": "",
 "mimetype_inner": "",
 "hash": "",
 "description": "Download page (N-Triples, bz2-compressed)",
 "format": "",
 "url": "http://wiki.dbpedia.org/Downloads",
 "cache_last_updated": null,
 "tracking_summary": {
 "total": 173,
 "recent": 5
 },
 "revision_timestamp": "2012-08-02T09:16:44.343222",
 "webstore_url": "",
 "resource_group_id": "fd2b6dd2-d32d-bc1c-616f-6aff1472cf7d",
 "state": "active",
 "last_modified": null,
 "webstore_last_updated": null,
 "position": 0,
 "revision_id": "d0b5f9c2-f394-4c40-b9fa-c43341589586",
 "size": null,
 "id": "07e05667-36d3-4e7f-8479-21a14d952213",
 "resource_type": "file",
 "name": ""
  }
]
```

Harmonized Dataset Model (HDL)

- There is an abundance of extensions and application profiles that try to fill in those gaps, but they are usually domain specific addressing specific issues like geographic or temporal information

HDL

5 classes 61 properties

+ 3 Controlled field values

resource_type: direct, accessible_bitstream,
visualization, code, documentation

Flashback | Revisiting Scenario

- **Paul** knows what are the major dataset models out there, and what kind of metadata data owners need to fully represent their dataset
- **Paul** will be able to use HDL as a basis to extend and present the datasets he controls
- **Paul** can use HDL and the proposed mappings as a basis to extend Roomba to support various dataset models like DKAN or Socrata
- **Dan** will be able to make fast decisions whether the dataset examined is suitable or not by examining the rich datasets metadata presented in HDL

Proposed Framework

Dataset Maintenance & Discovery

- HDL

Dataset Profiling

- Data profiling is the process of creating descriptive information and collect statistics about that data. It is a cardinal activity when facing an unfamiliar dataset
- Profiles reflect the importance of datasets without the need for detailed inspection of the raw data

Statistical Profiling

[Abedjan 2014 , Makela 2014]

Metadata Profiling

Topical Profiling

[Bohm 2012, Fetahu 2014]

Metadata Profiling | Related Work

- Flemming's data quality assessment tool provides metadata assessment based on manual user input [Flemming 2010]
- ODI certificate^{*} provides descriptions of the published data quality in plain English based on an extensive survey filled by the publisher
- Project Open Data Dashboard^{**} tracks and measures how US governments implement Open Data principles
- The Datahub Validator^{***} gives an overview of data sources cataloged on The Datahub

* <https://certificates.theodi.org/en/>

** <https://project-open-data.cio.gov/>

*** <http://validator.lod-cloud.net/>

Roomba | An Extensible Pipeline to Generate and Validate Profiles

 <https://github.com/ahmadassaf/opendata-checker/>

12:17:03 > ...projects/Semantic Web, IR and Data Analysis/Dataset Crawler > ✘ master ✘ *

\$

}

LOD Cloud State | Top Metadata Errors

	Metadata Field	Error %	Section	Error Type	Auto Fix
General	group	100%	Dataset	Missing	-
	vocabulary_id	100%	Tag	Undefined	-
	url-type	96.82%	Resource	Missing	-
	mimetype_inner	95.88%	Resource	Undefined	Yes
	hash	95.51%	Resource	Undefined	Yes
	size	81.55%	Resource	Undefined	Yes
Access	cache_url	96.9%	Resource	Undefined	-
	webstore_url	91.29%	Resource	Undefined	-
	license_url	54.44%	Dataset	Missing	Yes
	url	30.89%	Resource	Unreachable	-
	license_title	16.6%	Dataset	Undefined	Yes
Provenance	cache_last_updated	96.91%	Resource	Undefined	Yes
	webstore_last_updated	95.88%	Resource	Undefined	Yes
	created	86.8%	Resource	Missing	Yes
	last_modified	79.87%	Resource	Undefined	Yes
	version	60.23%	Dataset	Undefined	-
Ownership	maintainer_email	55.21%	Dataset	Undefined	-
	maintainer	51.35%	Dataset	Undefined	-
	author_email	15.06%	Dataset	Undefined	-
	organization_image_url	10.81%	Dataset	Undefined	-
	author	2.32%	Dataset	Undefined	-

Table 1: Top metadata fields error % by information type

Flashback | Revisiting Scenario

- **Paul** can use Roomba to automatically fix datasets metadata issues, and notify the datasets owners of the other issues to be manually fixed
- **Paul** will be able now to identify spam datasets. In addition to that, data available in his portal will now have rich semantic information attached to it
- **Dan** will be able to have direct access to rich and high-quality dataset descriptions generated by Roomba

Proposed Framework

Dataset Maintenance & Discovery

- HDL
- Roomba

Objective Data Quality Assessment

- Data quality assessment is the process of evaluating if a piece of data meets the consumers need in a specific use case
- In [Zaveri 2012] lots of the defined quality dimensions are not objective e.g., like low latency, high throughput or scalability
 - In addition, there were some missing objective indicators vital to the quality of LOD e.g., indication of the openness of the dataset

We propose an objective framework to evaluate the quality of Linked Data sources.

Objective Data Quality Assessment

10 Quality Measures

Availability

Licensing

Freshness

64 Quality Indicators

Check the resources format field for meta/void value

Check the format and mimetype fields for resources

Check if the content-type extracted from the a valid HTTP request is equal to the corresponding mimetype field

Check if there is at least one resource with a format value corresponding to one of example/rdf+xml, example/turtle, example/ntriples, example/x-quads, example/rdfa, example/x-trig

Objective Data Quality Assessment Tools

- Large amount of those indicators can be examined automatically from attached datasets metadata found in data portals Extensive survey on Linked Data quality tools
 - Models and ontologies quality covered in the literature [Kontokostas 2014, Ruckhaus 2014, Cherix 2014]
 - Lack in automatic tools to check the dataset quality especially in its completeness, licensing and provenance measures

Quality Score Calculation

- The quality indicator score is an error ratio based on a ratio between the number of violations V and the total number of instances where the rule applies T multiplied by the specified weight for that indicator

$$Q = (V/T) * \text{weight}$$

- A quality measure score should reflect the alignment of the dataset with respect to the quality indicators
- The quality measure score M is calculated by dividing the weighted quality indicator scores sum by the total number of instances in its context

$$M = 1 - ((\sum_{i=1}^n Q_i) / |Q_i|)$$

Roomba Experiments & Evaluation

- Profiling **correctness** and **completeness**
- To analyze the completeness, we manually constructed a synthetic set of profiles
 - Incorrect resources `mimetype` or `size`
 - Invalid number of tags or resources
 - Correct normalization of license information: `license_id` or `license_title`
 - Syntactically invalid emails and urls : `author_email` or `maintainer_email`

Tool\Indicator	1	2	3	4	5	6	7	8	9	18	19	20	21	22	23	24	25	26	27	28	29	37	38	39	40	44	45	46	63	64
LOV	●		●	●	●		●		●	●		●	●									●		●		●	●	●		
Data.gov	●				●	●			●			●				●	●						●		●	●	●			
Roomba	●	●	●	●	●	●	●		●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●		

Flashback | Revisiting Scenario, Proposed Framework

Dataset Maintenance & Discovery

- HDL
- Roomba

Dataset Quality

- Paul will be able now to identify low quality datasets
- Paul will be able to generate a quality score for his datasets
- Dan will be able to have access to cleaner, richer set of datasets

PART II

Towards Enriched Enterprise Data

Research Challenges

- Dataset Integration and Enrichment

Enterprise Knowledge Base Services

- Search service (ranked, contextual)
- Entities and properties recommendation
- Enhancing schema matching

Data Enrichment

- Annotates datasets based on the semantics of the data at the instance level
- We represent each instance at the cell level with a set of types retrieved from our service
- The column is represented now as a vector of rich types and their corresponding confidence
- Select the most common type to annotate and label the column

Data Enrichment | Properties Ranking

dbo:wikiPageID
dbo:wikiPageRevisionID
dbp:constituencyWestminster
dbp:country
dbp:dialCode
dbp:hasPhotoCollection
dbp:latitude
dbp:longitude
dbp:metropolitanBorough
dbp:metropolitanCounty
dbp:officialName
dbp:osGridReference
dbp:population
dbp:postTown
dbp:postcodeArea
dbp:postcodeDistrict
dbp:region
dbp:staticImageName
dbp:wordnet_type
dct:subject
georss:point
rdf:type

```

summary : 1
  "label": { },
 "uri": "http://dbpedia.org/property/label",
 "count": 100
  },
  "description": { },
 "uri": "http://dbpedia.org/property/description",
 "count": 100
  },
  "type": { },
 "uri": "http://dbpedia.org/property/type",
 "count": 100
  },
  "area": { },
 "uri": "http://dbpedia.org/property/area",
 "count": 95
  },
  "population": { },
 "uri": "http://dbpedia.org/property/population",
 "count": 93
  },
  "province": { },
 "uri": "http://dbpedia.org/property/state/province",
 "count": 1
  },
  "founded": { },
 "uri": "http://dbpedia.org/property/founded",
 "count": 2
  },
  "infoboxless": [],
  "Unmapped_Properties": {
 "weather": 1,
 "localTime": 1,
 "university": 1,
 "seeResultsAbout": 1,
 "collegesAndUniversities": 1,
 "pointsOfInterest": 1,
 "unemploymentRate": 1
  }
}
  
```


Bootle

Town in England

Bootle is a town within the Metropolitan Borough of Sefton in Merseyside. The town was formerly known as Bootle-cum-Linacre and has a total resident population of 77,640. [Wikipedia](#)

~~Weather: 12°C, Wind SE at 21 km/h, 90% Humidity~~

~~Getting there: 4 h 30 min flight, around €205. [View flights](#)~~

~~Metropolitan county: Merseyside~~

~~Local time: Tuesday 9:29 PM~~

~~Dialling codes: 0151~~

~~University: Hugh Baird College~~

Data Enrichment | Properties Ranking

Algorithm 1 Google Knowledge Panel reverse engineering algorithm

```
1: INITIALIZE equivalentClasses(DBpedia, Freebase) AS vectorClasses
2: Upload vectorClasses for querying processing
3: Set n AS number-of-instances-to-query
4: for each conceptType ∈ vectorClasses do
5: SELECT n instances
6: listInstances ← SELECT-SPARQL(conceptType, n)
7: for each instance ∈ listInstances do
8: CALL http://www.google.com/search?q=instance
9: if knowledgePanel exists then
10: SCRAP GOOGLE KNOWLEDGE PANEL
11: else
12: CALL http://www.google.com/search?q=instance + conceptType
13: SCRAP GOOGLE KNOWLEDGE PANEL
14: end if
15: gkpProperties ← GetData(DOM, EXIST(GKP))
16:  end for
17:  COMPUTE occurrences for each prop ∈ gkpProperties
18: end for
19: gkpProperties
```


Improving Schema Matching

- Added the semantic matching to the Auto Mapping Core (AMC)
- Evaluated against data coming from two SAP systems: The Event Tracker and Travel Expense Manager
- Increased the overall confidence score with an average of 11% and the number of valid matches found with an average of 10%

Flashback | Revisiting Scenario

Dan now has access to various datasets that he found matching his query to the portal administered by Paul

- Having imported those dataset into Lumira, Dan will be also able to use the internal knowledge base to apply various semantic enrichments on this data
- Dan will be also able to use the schema matching services to find and merge those datasets in his reports
- Dan will be able to annotate and enrich his reports with external data

Proposed Framework

Dataset Integration and Enrichment

- RUBIX

Semantic Social News Aggregation | SNARC

- SNARC is a service that extracts the semantic context of documents in order to recommend related content from the web and social media

Semantic Social News Aggregation | SNARC

Drink Driving.org

Sentencing, information, news & forums
The web's #1 drink driving resource

Search Drink Driving Search Engine

Drink Driving in the UK BAC Calculator | Drink Driving Forum Drunk Driving - DUI in the USA

CHEAP CONVICTED DRIVER INSURANCE - Compare quotes, you could SAVE £££'s > GET QUOTE <

FREE LEGAL ADVICE CHEAP CAR INSURANCE FOR CONVICTED DRIVERS

YOU ARE HERE: Home > Drink Driving Laws

DRINK DRIVING LAWS IN THE UK

Click here to go to frequently asked questions on this topic

A GUIDE TO APPEARING AT MAGISTRATES COURT FOR DRINK DRIVING OFFENCES

SENTENCING GUIDELINES SPECIAL REASONS NOT TO DISQUALIFY

NEW DRINK DRIVING LAWS - EFFECTIVE FROM 1st June 2013

DISCUSS THE UK DRINK DRIVING LAWS IN OUR ONLINE DISCUSSION FORUM

THE LEGAL DRINK DRIVING LIMIT

UK - ENGLAND & WALES LEGAL DRINK DRIVING LIMIT

England & Wales Drink Driving Limit

The maximum BAC (blood alcohol content) limit in England & Wales is:

- 35 microgrammes of alcohol in 100 millilitres of breath
- OR
- 80 milligrams of alcohol per 100 millilitres of blood
- OR
- 107 milligrams of alcohol per 100 millilitres of urine

Drink driving limits worldwide

UK - SCOTLAND LEGAL DRINK DRIVING LIMIT

Scotland Drink Driving Limit

The maximum BAC (blood alcohol content) limit in Scotland is:

- 22 microgrammes of alcohol in 100 millilitres of breath
- OR
- 50 milligrams of alcohol per 100 millilitres of blood
- OR
- 67 milligrams of alcohol per 100 millilitres of urine

Drink driving limits worldwide

Drink Driving Laws In The UK

LANGUAGE: ENGLISH | LAW_CRIME

Extracted Keywords

DRIVER AND 100%
TRAFFIC COLLISION 100%
LABOUR PARTY 100%
UNITED KINGDOM 100%
BREATH TEST 100%
ALLSTATE 100%
ROAD SIDE 80.0%
ALCOHOL 74.8%
PRESCRIBED LEGAL 66.3%
PRELIMINARY ROAD 62.2%

Extracted Entities

BREATH TEST FIELDTERMINOLOGY
DRIVER AND VEHICLE LICENSING AGENCY GOVERNMENT
GOVERNMENT_AGENCY
TRAFFIC COLLISION
MAGISTRATES' COURT (ENGLAND AND WALES)
ENGLAND AND WALES
BREATHALYZER
UNITED KINGDOM LOCATION COUNTRY
BLOOD ALCOHOL CONTENT

5 months ago

@Wiseman Lawyers High Range 0.162 DUI Drink Driving With Collision

4 hours ago

@JonesChevy1 Available Rear Cross Traffic Alert in the Chevy Equinox helps the driver avoid a collision with an approaching vehicle... <https://t.co/8rTTKwGtNy>

1 day ago

via Intermark Social Media

DVLAgov

5 years ago

 YouTube

@sandiegojournal Suspected DUI driver arrested after injuring motorcyclist: A head-on collision between a truck and a motorcycle... <https://t.co/lrdwWdNgd>

17 hours ago

via dlvr.it

My Arrest record: 2015

2015 - My Arrest record - 2015 (all at Exeter Crown Court & Magistrates court , Exeter, UK)(public record) 27/12/14 - Arrested under suspicion of driving under the influence of drink/drugs. 12/1/15 - Arrested and interview for dangerous driving/3 bad tyres.s 3/3/15 - ...

5 hours ago

@Andrew Wiseman High Range 0.162 DUI Drink Driving With Collision

4 hours ago

Proposed Framework

Dataset Maintenance & Discovery

- HDL
- Roomba

Dataset Quality

Dataset Integration and Enrichment

- RUBIX
- SNARC

Revisit: Use-case Scenario

- Dan receives a memo from his management to create a report comparing the number of car accidents that occurred in France for this year, to its counterpart in the United Kingdom (UK).
- Dan asked to highlight accidents related to illegal consumption of alcohol in both countries.

← Highlights

Search here...

Roomba Data Quality Extension

atasets

nts involving alcohol (% of all

rganization

ar – Transportation Method , Accident

e United States

ates – Drunk - Driving

cidents by Mode

Transportation Statistics

Accident – Car – Bus - Motorcycle

Alcohol Beverage Sampling Program

Department of the Treasury

Alcohol – Beverage – Wine - Spirits

@datagovuk | new data published, road accidents in midlands <http://bit.ly/qwe1k>

Source: Twitter

Semantic Social News Aggregation (SNARC)

Glasgow

Roomba

Region (Location)

LDN

Manchester

City Properties

Find

- ABC Country
- ABC Region
- ABC ZipCode
- ABC Time Zone
- 123 Population Total
- 123 Population Density
- 123 Urban Area (Km²)
- ABC Currency
- 123 Official Language

rom 2013 – To:2015

e: Greater London, UK

ions CCO [link](#)

ate use, modify, distribute

liable, use patent claims

Normalized Dataset Model (HDL)

X

Roomba Data Quality Extension

Transportation Accidents by Mode

Bureau of Transportation Statistics

Transportation – Accident – Car – Bus – Motorcycle – UK – London – AC991

rom 2013 – To:2015

e: Greater London, UK

ions CCO [link](#)

ate use, modify, distribute

liable, use patent claims

ABC

Country

Region

ZipCode

Time Zone

Population Total

Population Density

Urban Area (Km²)

Currency

Official Language

Future Work | Data Profile Representation

- [S] HDL as an ontology
- [S] Extend HDL with a set of enumerations as values to ensure a unified fine-grained representation of a dataset
- [M] Evaluate the usage of HDL in data portals and their effect on data portal traffic, number of downloads, number of datasets published, social popularity, etc.

Future Work | Automatic Dataset Profiling

- [S] Roomba support to other data portal types like DKAN or Socrata
- [M] Integrating statistical and topical profilers to allow generation of full comprehensive profiles
- [M] Add the ability to correct the rest of the metadata either automatically or through intuitive manually-driven interfaces
- [M] Investigate various resource sampling techniques for profiling purposes (random, weighted, centrality)

Future Work | Objective Linked Data Quality

- [M] Integrate tools assessing models quality in addition to syntactic checkers
- [M] Suggest weights to those indicators which will result in a more objective quality calculation process
- [L] Monitor the evolution of datasets quality (indicators and measures)

Future Work | Enterprise Data Integration

- [S] Integrating additional linked open data sources of semantic types such as YAGO
- [S] Reverse engineer other knowledge graphs like Bing and compare the various results
- [M] Evaluate our matching results against instance-based ontology alignment benchmarks
- [L] Better evaluation of SNARC as a I) dataset search tool over social media II) social ranking tool for datasets popularity

Publications

Journals

- Ahmad Assaf, Raphaël Troncy and Aline Senart: Towards An Objective Assessment Framework for Linked Data Quality. International Journal On Semantic Web and Information Systems, Minor revision, 2015

Conference Demo, Poster and Challenges

- Ahmad Assaf, Raphaël Troncy and Aline Senart: Automatic Validation, Correction and Generation of Dataset Metadata - Enhancing Dataset Search and Spam Detection. In 24th International World Wide Web Conference (WWW 2015), Demo Track, May 2015, Florence, Italy
- Ahmad Assaf, Ghislain Atemezing, Raphaël Troncy and Elena Cabrio: What are the important properties of an entity? Comparing users and knowledge graph point of view. In 11th Extended Semantic Web Conference (ESWC 2014), Demo Track, May 2014, Heraklion, Crete
- Ahmad Assaf, Aline Senart and Raphaël Troncy: SNARC - An Approach for Aggregating and Recommending Contextualized Social Content. In 10th Extended Semantic Web Conference (ESWC 2013), Sattelite Events, May 2013, Montpellier, France.

1st Prize Winner of the AI Mashup Challenge

Publications

Workshops

- Ahmad Assaf, Raphaël Troncy and Aline Senart: What's up LOD Cloud - Observing The State of Linked Open Data Cloud Metadata. In 2nd Workshop on Linked Data Quality (LDQ), May 2015, Portoroz, Slovenia
 Best paper award
- Ahmad Assaf, Raphaël Troncy and Aline Senart: HDL - Towards A Harmonized Dataset Model for Open Data Portals. In 2nd International Workshop on Dataset PROFIlng & fEderated Search for Linked Data (PROFILES), May 2015, Portoroz, Slovenia
- Ahmad Assaf, Raphaël Troncy and Aline Senart: An Extensible Framework to Validate and Build Dataset Profiles. In 2nd International Workshop on Dataset PROFIlng & fEderated Search for Linked Data (PROFILES), May 2015, Portoroz, Slovenia.
 Best paper award
- Ahmad Assaf, Aline Senart and Raphaël Troncy: Data Quality Principles in the Semantic Web. In International Workshop on Data Quality Management and Semantic Technologies (DQMST), July 2012, Palermo, Italy
- Ahmad Assaf, Eldad Louw, Aline Senart, Corentin Follenfant Raphaël Troncy and David Trastour: RUBIX: a Framework for Improving Data Integration with Linked Data. In 1st International Workshop on Open Data (WOD), June 2012, Nantes, France.

References

1. Annika Flemming. **Quality Characteristics of Linked Data Publishing Datasources**. Master's thesis, Humboldt-Universitt zu Berlin, 2010
2. Amrapali Zaveri, Anisa Rula, Andrea Maurino, Ricardo Pietrobon, Jens Lehmann, and Soren Auer. **Quality Assessment Methodologies for Linked Open Data**. Semantic Web Journal, 2012
3. Tim Berners-Lee. **Linked Data - Design Issues**. W3C Personal Notes, 2006 <http://www.w3.org/DesignIssues/LinkedData>
4. Dimitris Kontokostas, Patrick Westphal, Soren Auer, Sebastian Hellmann, Jens Lehmann, Roland Cornelissen, and Amrapali Zaveri. **Test-driven Evaluation of Linked Data Quality**. In 23rd International Conference on World Wide Web (WWW'14), 2014
5. Edna Ruckhaus, Oriana Baldizan, and Maria-Ester Vidal. **Analyzing Linked Data Quality with LiQuate**. In 11th European Semantic Web Conference (ESWC), 2014
6. Didier Cherix, Ricardo Usbeck, Andreas Both, and Jens Lehmann. **CROCUS: Cluster-based ontology data cleansing**. In 2nd International Workshop on Semantic Web Enterprise Adoption and Best Practice, 2014
7. Ziawasch Abedjan, Tony Gruetze, Anja Jentzsch, and Felix Naumann. **Profiling and mining RDF data with ProLOD++**. In 30th IEEE International Conference on Data Engineering (ICDE)
8. Eetu Makela. **Aether - Generating and Viewing Extended VoID Statistical Descriptions of RDF Datasets**. In 11th European Semantic Web Conference (ESWC), Demo Track, Heraklion, Greece, 2014
9. Christoph Bohm, Gjergji Kasneci, and Felix Naumann. **Latent Topics in Graph structured Data**. In 21st ACM International Conference on Information and Knowledge Management (CIKM)
10. Besnik Fetahu, Stefan Dietze, Bernardo Pereira Nunes, Marco Antonio Casanova, Davide Taibi, and Wolfgang Nejdl. **A Scalable Approach for Efficiently Generating Structured Dataset Topic Profiles**. In 11th European Semantic Web Conference (ESWC), 2014

THANK YOU

Ahmad Assaf

- <http://ahmadassaf.com/>
- [@ahmadaassaf](https://twitter.com/ahmadaassaf)
- [http://github.com/ahmadassaf](https://github.com/ahmadassaf)