

Interactively Building Geospatial Mashups

Craig A. Knoblock

University of Southern California

Work in collaboration with Shubham Gupta,
Pedro Szekely, and Rattapoom Tuchinda

MASHUPS

a) LA crime map

- Crime Report from different counties
- Map

b) zillow.com

- Real Estate Listing
- Property Tax

c) Ski bonk

- Weather
- Snow Report
- Snow Resorts

Combined Data gives new insight / provides new services

PROBLEM

- Most Mashups require significant expertise to create
- Demand for creating integrated applications is huge
- Every user has their own unique requirements for an integrated application
- Available sources and needs to integrated data continues to grow

MASHUP BUILDING ISSUES

Data
Retrieval

Wrapper

Wrapper

Calibration
-source modeling
-cleaning

Attribute

Clean

Attribute

Clean

Integration

Combine

Display

Customize
Display

EXISTING APPROACHES

Goal: Create Mashups without Programming

- Doesn't translate to not having to understand programming

Yahoo's Pipes

Widget Paradigm

- Widgets (i.e., 43 for Pipes, 300+ for MS) represent an operation on the data
- Locating and learning to customize widget can be time consuming
- Most tools focus on particular issues and ignore others

Can we come up with a framework that addresses all of the issues while still making the Mashup building process easy?

KEY CONTRIBUTIONS

- A programming by demonstration approach that uses a single table for building a Mashup
- An integrated approach that links data extraction, source modeling, data cleaning, and data integration together
- A query formulation technique that allows users to specify examples to build complicated queries

KEY IDEAS

- Focus on data, not operations
 - Users are more familiar with data
- Leverage existing data
 - Help source modeling, cleaning, and data integration
- Consolidate as opposed to Divide-And-Conquer
 - Solving a problem in one issue can help solve another issue
 - Interacting within a single spreadsheet platform

KARMA USER INTERFACE

INTEGRATION SCENARIO

Evacuation Centers CSV

EvacCenters List.txt		
1	EvacCenter_ID, Address, City	
2	Evac Center 1, 31 W Woodruff Ave, Arcadia	
3	Evac Center 3, 12116 Hallwood Dr, El Monte	
4	Evac Center 4, 8805 Marshall St, Rosemead	
5	Evac Center 7, 131 W Cypress Ave, Monrovia	
6	Evac Center 5, 12021 Exline St, El Monte	
7	Evac Center 9, 857 Chapea Rd, Pasadena	

Extract

{EvacCenter_ID, Address, City}

Emergency Coordinator MySQL Database

NAME	CITY	PHONE NO.
Ralph Nunez	City of El Monte	326-789-2738
Lisa Derderian	City of Pasadena	326-342-2396
John Baenen	City of Burbank	232-323-4356
.....		

Extract

{Name, City, Phone No.}

Clean

{EvacCenter_ID, Address, City, Name, Phone No.}

Injury statistics in Excel Spreadsheet

A	B	C
Date	INJURIES	FATALITIES
1/9/07 20:00	18	12
1/9/07 14:00	5	8
1/8/07 20:00	2	3
1/8/07 14:00	14	7
1/7/07 20:00	25	4

Extract

{Date, Injuries, Fatalities}

Visualize as chart

Google News Website

Extract

{Headlines, Summary, Date, Link}

Visualize as bulleted list

- UN appeals to member "Before last month's di Ban said, according to
- LOS ANGELES EARTHQ Author: AP. Doctors hav

RETRIEVING DATA FROM DIVERSE SOURCES

- Karma facilitates retrieval of data from structured data-sources, such as Excel spreadsheets, MySQL databases and CSV files
- Karma also facilitates the extraction of data from semi-structured data sources such as web pages

	EvacCenter_ID, Address, City
1	Evac Center 1, 31 W Woodruff Ave, Arcadia
2	Evac Center 3, 12116 Hallwood Dr, El Monte
4	Evac Center 4, 8805 Marshall St, Rosemead
5	Evac Center 7, 131 W Cypress Ave, Monrovia
6	Evac Center 5, 12021 Exline St, El Monte
7	Evac Center 9, 857 Chapea Rd, Pasadena

CSV Text File

A	B	C
Date	INJURIES	FATALITIES
1/9/07 20:00	18	12
1/9/07 14:00	5	8
1/8/07 20:00	2	3
1/8/07 14:00	14	7
1/7/07 20:00	25	4
1/7/07 14:00	34	9
1/6/07 20:00	52	15
1/6/07 14:00	34	11

Excel Spreadsheet

NAME	CITY	PHONE NO.
Ralph Nunez	City of El Monte	326-789-2738
Lisa Derderian	City of Pasadena	326-342-2396
John Baenen	City of Burbank	232-323-4356
.....		

MySQL Database

Google news

News

[Top Stories](#) [More sections ▾](#)

[All news](#) [Images](#)

 [UN appeals to members](#)
Press TV - 2 hours ago
"Before last month's disaster, we reconstruction," Ban said, accord

HTML Web Page

EXTRACTION BY EXAMPLE

- The retrieval of data from structured data-sources, such as Excel sheets and CSV files is done through a drag and drop mechanism
- The user is only required to select a sample data-element and drop it into Karma's data table

EXTRACTION FROM THE WEB

1. **Japon Bistro**
927 E Colorado Blvd , Pasadena , CA , 91106
Upscale yet affordable Japanese eatery offers the city's largest sake selection.
2. **Hokusai**
8400 Wilshire Blvd , Beverly Hills , CA , 90211
Chic elegance and modern Zen style surround Japanese French this paean to haute cuisine and stylized sushi.
3. **Sushi Sasabune**
12400 Wilshire Blvd Ste 150 , Los Angeles , CA , 90025
Sushi is the singular star at this Zen Westside palace that bows only to the royalty of chef and fish.
4. **Sushi Roku**
8445 W 3rd St , Los Angeles , CA , 90048
High fashion, rock and roll and Hollywood buzz converge over innovative sushi.

select one
Japon Bistro
Sushi Dokor...
Hokusai
Sushi Sasab...
Sushi Roku
Hide Sushi
Fat Fish
Sushi Katsu-ya
Gindi Thai /..
Katana
Echigo

Tbody/tr[1]/td[2]/a

Tbody/tr*/td*/a

EXTRACTION FROM THE WEB

1. [Japon Bistro](#)
927 E Colorado Blvd , Pasadena , CA , 91106
Upscale yet affordable Japanese eatery offers the city's largest sake selection.
2. [Hokusai](#)
8400 Wilshire Blvd , Beverly Hills , CA , 90211
Chic elegance and modern Zen style surround Japanese French this paean to haute cuisine and stylized sushi.
3. [Sushi Sasabune](#)
12400 Wilshire Blvd Ste 150 , Los Angeles , CA , 90025
Sushi is the singular star at this Zen Westside palace that bows only to the royalty of chef and fish.
4. [Sushi Roku](#)
8445 W 3rd St , Los Angeles , CA , 90048
High fashion, rock and roll and Hollywood buzz converge over innovative sushi.

select one	address	select one	select one
Japon Bistro	927 E Color...	Upscale yet...	31 Reviews
Sushi Dokor...	9777 S Sant...	Intimate an...	
Hokusai	8400 Wilshir...	Chic eleganc...	
Sushi Sasab...	12400 Wilshi...	Authentic Ja...	
Sushi Roku	8445 W 3rd...	High fashion...	
Hide Sushi	2040 Sawtel...	No fuss, jus...	
Fat Fish	616 N Rober...	Inventive ro...	
Sushi Katsu-ya	11680 Vent...	The MOCA o...	
Gindi Thai /..	4017 W Riv...	Burbank res...	
Katana	8439 W Sun...	Rustic Japa...	
Echigo	11217 Sant...	Stellar sushi...	

EXPLOITING WRAPPER LIBRARIES

The screenshot shows the Karma application interface. At the top, there's a blue header bar with the Karma logo and standard window controls. Below it is a table titled "Table" with two tabs: "Source1" and "Source2". The "Source1" tab is selected, showing a grid of news articles with columns: PR-String, PR-String, PR-String, PR-String, PR-String, and Data T. The table contains approximately 15 rows of news items from various sources like Monsters and Critics.com, Los Angeles Times, and Access Hollywood. Below the table is a toolbar with buttons for Import, Clean, Integrate, Publish, and a dropdown menu for Wrapper, Database, Excel, Text File, and KML File. A button labeled "Load Fetch Agents Repository" is also present. In the bottom right corner, a callout bubble contains the text: "Wrapper Library: Karma lists all the available wrappers on the local machine." A cursor arrow points towards the "Execute" buttons in the "Input values" column of the fetch agents table. Another callout at the bottom left says: "Enter values for input parameters in yellow column to execute wrapper!"

PR-String	PR-String	PR-String	PR-String	PR-String	Data T
Headline	Summary	Url	Datetime	Source	Column
UN appeals to member...	"Before last month's dis...	http://news.google.com/...	9 hours ago	Monsters and Critics.com	
LOS ANGELES EARTH...	Author: AP. Doctors hav...	http://news.google.com/...	1 hour ago	Los Angeles Times	
Not guilty plea...Digging...	LOS ANGELES (AP) — ...	http://news.google.com/...	17 hours ago	9&10 News	
Style Star: Rihanna	Rihanna performs on st...	http://news.google.com/...	2 hours ago	Access Hollywood	
6.0 Earthquake in Califo...	According the the US G...	http://news.google.com/...	Feb 4, 2010	Gather.com	
Haiti is a reminder of ho...	In the aftermath of the d...	http://news.google.com/...	Feb 8, 2010	Los Angeles Times	
Earthquakes Weekly Up...	... former Seattle Sound...	http://news.google.com/...	17 hours ago	OurSports Central (pres...	
US & World News, Tue...	Meanwhile, about 500 r...	http://news.google.com/...	1 hour ago	WTWW	
Shake, Shake, Shake	But the US Geological S...	http://news.google.com/...	15 hours ago	New University Online	
At a Haiti school's reop...	(Carolyn Cole / Los Ang...	http://news.google.com/...	Feb 1, 2010	Los Angeles Times	

Wrapper Library: Karma lists all the available wrappers on the local machine.

Enter values for input parameters in yellow column to execute wrapper!

SOURCE MODELING

- Karma automatically generates the semantic types of each attribute to learn the underlying model of the data source
- Supervised machine learning techniques are used to generate a set of patterns for each semantic type from training data

Source1	Source2	Source3
PR-String	PR-String	
StreetAddress	City	
2353 Portland St.	Los Angeles	
543 Orchard Ave.	Burbank	
417 Glenmoor Cir.	Milpitas	
6472 Hawthorne Blvd	Pasadena	
325 Abbot Ave.	Santa Clara	

Initial Type

Source1	Source2	Source3
PR-Address		PR-String
StreetAddress		City
2353 Portland St.	Los Angeles	
543 Orchard Ave.	Burbank	
417 Glenmoor Cir.	Milpitas	
6472 Hawthorne Blvd	Pasadena	
325 Abbot Ave.	Santa Clara	

Manually label the data with the correct semantic type to train Karma

Source1	Source2	Source3	Source4
PR-Address		PR-String	
Address		EvacCenter_ID	
31 W Woodruff Ave	Evac Center 1		
12116 Hallwood Dr	Evac Center 3		
8805 Marshall St	Evac Center 4		
131 W Cypress Ave	Evac Center 7		
12021 Exline St	Evac Center 5		
857 Chapea Rd	Evac Center 9		

When the new data is imported of same type, Karma automatically labels it correctly

LEARNING SEMANTIC TYPES

- Idea: Learn a model of the content of data and use it to recognize new examples

Person	Address	Work		:FullName:	:StreetAddress:	:Telephone:
E Lewis	3518 Hilltop Rd	(419) 531 - 0504		E Lewis	3518 Hilltop Rd	(419) 531 - 0504
Andrew Lewis	3543 Larchmont Pkwy	(518) 474 - 4799		Andrew Lewis	3543 Larchmont Pkwy	(518) 474 - 4799
C. S. Lewis	555 Willow Run Dr	(612) 578 - 5555		Lewis	555 Willow Run Dr	(612) 578 - 5555
Carmen Jones	355 Morgan Ave N	(612) 522 - 5555		Carmen Jones	355 Morgan Ave N	(612) 522 - 5555
John Jones	3574 Brookside Rd	(555) 531 - 9566		John Jones	3574 Brookside Rd	(555) 531 - 9566
Location	State_prov	Postal_code		:City:	:State:	:Zipcode:
Toledo	OH	64325-3000		Toledo	OH	64325-3000
Toledo	OH	64356		Toledo	OH	64356
Seattle	WA	8422		Seattle	WA	8422
Seattle	WA	8435		Seattle	WA	8435
Omaha	NE	52456-6444		Omaha	NE	52456-6444

DATA CLEANING

- Karma performs the data cleaning by learning and applying the transformation rules that are learned from examples

DATA CLEANING: PREDEFINED TRANSFORMATIONS

description	number of r...	suggest	user defined	final
Upscale yet...	31 Reviews		31	
Intimate an...	3 Reviews			
Chic eleganc...	30 Reviews			
Authentic Ja...	66 Reviews			
High fashion...	62 Reviews			
No fuss, jus...	25 Reviews			
Inventive ro...	38 Reviews			
The MOCA o...	49 Reviews			
Burbank res...	29 Reviews			
Rustic Japa...	96 Reviews			
Stellar sushi...	49 Reviews			

31 Reviews → 31

Subset Rule:

$$(s_1 s_2 \dots s_k) \rightarrow (d_1 d_2 \dots d_t) \wedge$$

$$(k \leq t) \wedge$$

$$s_i \in \{d_1, d_2, \dots, d_t\} \wedge$$

$$d_i \neq d_j$$

Predefined
Rules

DATA INTEGRATION

- Karma discovers the related sources by detecting and ranking associations based on the common attribute names and matching semantic types
- Karma suggests potential joins between the current data sources in the form of column completions

Source1	Source2		
PR-String	PR-Address	PR-String	Data Type
EvacCenter_ID	Address	City	Column Name
Evac Center 1	31 W Woodruff Ave	Arcadia	
Evac Center 3	12116 Hallwood Dr	El Monte	
Evac Center 4	8805 Marshall St	Rosemead	
Evac Center 7	131 W Cypress Ave	Monrovia	
Evac Center 5	12021 Exline St	El Monte	
Evac Center 9	857 Chapea Rd	Pasadena	

USER SELECTS FROM COLUMN COMPLETIONS

The screenshot shows a data integration tool's interface. At the top, there are tabs for 'Source1', 'Source2', and 'Source3'. Below them is a table with four columns: 'R-String', 'PR-Address', 'PR-String', and 'Data Type'. The 'Data Type' column contains a dropdown menu with options: 'Select Column Name', 'Name', and 'Phone No.'. A blue arrow points from the 'Name' option in the dropdown to a separate table on the right. The table has columns 'NAME', 'CITY', and 'PHONE NO.' and lists three entries: Ralph Nunez (City of El Monte), Lisa Derderian (City of Pasadena), and John Baenen (City of Burbank). Below the table are buttons for 'Import', 'Clean', 'Integrate' (which is highlighted in yellow), and 'Publish'. A 'Join' button is also visible.

Karma suggests the possible column completions in a drop down list

A blue arrow points from the 'Name' option in the dropdown menu to this table. The table represents the result of the join query, combining data from the source table and the MySQL database. It has columns 'NAME', 'CITY', and 'PHONE NO.' and lists three entries: Chief Dave Odell (City of El Monte), Ralph Nunez (City of Pasadena), and Lisa Derderian (City of Burbank).

NAME	CITY	PHONE NO.
Ralph Nunez	City of El Monte	326-789-2738
Lisa Derderian	City of Pasadena	326-342-2396
John Baenen	City of Burbank	232-323-4356
.....		

MySQL Database loaded as a another source in Karma

A large blue arrow points from the 'Name' option in the dropdown menu to this table. The table shows the final joined results. It has four columns: 'PR-String', 'PR-Address', 'PR-String', and 'PR-String'. The fourth column's header 'PR-String' is bolded. The data includes the original source data and the joined names from the MySQL database. For example, the first row shows 'Evac Center 1' with '31 W Woodruff Ave' and 'Arcadia' in the first two columns, and 'Chief Dave Odell' in the third column.

PR-String	PR-Address	PR-String	PR-String
EvacCenter_ID	Address	City	Name
Evac Center 1	31 W Woodruff Ave	Arcadia	Chief Dave Odell
Evac Center 3	12116 Hallwood Dr	El Monte	Ralph Nunez
Evac Center 4	8805 Marshall St	Rosemead	Donna Wagner
Evac Center 7	131 W Cypress Ave	Monrovia	Dave Dennis
Evac Center 5	12021 Exline St	El Monte	Ralph Nunez
Evac Center 9	857 Chapea Rd	Pasadena	Lisa Derderian

Karma executes the join query once the user selects an option

DATA VISUALIZATION

- Visualization by demonstration approach
 - The user demonstrates to Karma the kind of visualization desired for the data specified through examples using a drag and drop mechanism

The screenshot shows a software interface for data visualization. On the left, there is a grid-based data viewer with four columns: PR-String, PR-DateTime, PR-String, and PR-URL. The first column contains headlines like "KILLER QUAKE: AFTERSHOCKS", "LOS ANGELES EARTHQUAKE", etc. The second column contains dates like "1/9/2007". The third column contains summaries, and the fourth column contains URLs. A blue oval highlights the "Preview Generated" button at the bottom right of the grid. An orange arrow points from this button to a preview pane on the right. The preview pane displays a list of news items with bullet points. Below the preview pane, there are four sections: LIST FORMAT, PARAGRAPH FORMAT, TABLE FORMAT, and CHART FORMAT, each with a dashed border and a "Drag data to this section for [format] format" instruction.

PR-String	PR-DateTime	PR-String	PR-URL
KILLER QUAKE: AFTERSHOCKS	1/9/2007	The anniversary Tuesday of...	http://pqasb.pqsystems.com...
LOS ANGELES EARTHQUAKE	1/9/2007	Author: AP. Doctors have l...	http://media-newswire.com...
Man Indicted in Earthquake	1/9/2007	This is considered the larg...	http://www.reuters.com/arti...
4.9 Earthquake Rattles Muc...	1/9/2007	A series of aftershocks fro...	http://www.slate.com/co...
MINOR EARTHQUAKE SHAKE	1/9/2007	A moderate earthquake jolt...	http://www.reuters.com/arti...

Preview Generated

● KILLER QUAKE: AFTERSHOCKS
OF CHAOS FEAR WORLD AWAY
BUT
The anniversary Tuesday of the
terrible Los Angeles earthquake was
supposed to be a day of celebration
a time to look back proudly on the

LIST FORMAT
(Drag data to this section for List format)

PARAGRAPH FORMAT
(Drag data to this section for Paragraph format)

TABLE FORMAT
(Drag data to this section for Table format)

CHART FORMAT

DATA VISUALIZATION

Karma currently supports four types of visualization formats:

1. Chart Format: Useful for visualizing numerical statistics, time based events etc

2. Paragraph Format: Useful for visualizing descriptive text data such as Wikipedia definitions

DATA VISUALIZATION

3. List Format: Useful for visualizing information in a bulleted list such as list of summarized news articles

PR-String	PR
Headline	D
KILLER QUAKE: AFTERSHOCKS OF CHAOS, FEAR WORLD AWAY BUT ...	
LOS ANGELES EARTHQUAKE: 1/1	
Man Indicted in Earthquake, 1/1	
4.9 Earthquake Rattles Much of Southern California, 1/1	
MINOR EARTHQUAKE SHAKE LOS ANGELES, 1/1	

● KILLER QUAKE: AFTERSHOCKS OF CHAOS, FEAR WORLD AWAY BUT ...
The anniversary Tuesday of the terrible Los Angeles earthquake was supposed to be a day of celebration, a time to look back proudly on the

4. Table Format: Useful for visualizing information that is best presented in a row-and-column format such as numerical values etc

PR-Number	PR
Evacuation Center ID	C
1.0	13.
2.0	12.
3.0	9.0
4.0	35.
5.0	44.
6.0	...

Evacuation Center ID	Casualties	Capacity
1.0	23.0	40.0
2.0	13.0	40.0
3.0	12.0	40.0
4.0	9.0	40.0

RESULTS CAN BE PUBLISHED IN MULTIPLE FORMATS

- Karma lets you export your final mashup in variety of formats:
 - HTML Page
 - Database table
 - KML Layer
 - XML File
 - CSV Text File

The screenshot shows the Karma application interface. At the top, there are four tabs labeled 'Source1', 'Source2', 'Source3', and 'Source4'. Below these tabs is a table with six columns: 'PR-String' (containing 'EvacCenter_ID'), 'PR-Address' (containing 'Address'), 'PR-String' (containing 'City'), 'PR-String' (containing 'Coordinator_Name'), and 'PR-String' (containing 'Phone'). The table contains data for nine rows, each representing an evacuation center with its address, city, coordinator name, and phone number. Below the table is a toolbar with buttons for 'Import', 'Clean', 'Integrate', and 'Publish'. The 'Publish' button is highlighted. A sub-menu below the toolbar lists five publishing options: 'HTML', 'KML', 'XML', 'CSV Text File', and 'Database'. The 'XML' option is also highlighted. At the bottom of this menu are two buttons: 'Publish XML' and 'Save XML'. A blue callout bubble points from the text 'Different mashup publishing options' towards the 'Publish XML' button.

PR-String	PR-Address	PR-String	PR-String	PR-String
EvacCenter_ID	Address	City	Coordinator_Name	Phone
Evac Center 1	31 W Woodruff Ave	Arcadia	Chief Dave Odell	(626) 574-5102
Evac Center 3	12116 Hallwood Dr	El Monte	Ralph Nunez	(626) 580-2065
Evac Center 4	8805 Marshall St	Rosemead	Donna Wagner	(626) 569-2102
Evac Center 7	131 W Cypress Ave	Monrovia	Dave Dennis	(626) 256-8104
Evac Center 5	12021 Exline St	El Monte	Ralph Nunez	(626) 580-2065
Evac Center 9	857 Chapea Rd	Pasadena	Lisa Derderian	(626) 744-7276

Different mashup publishing options

AUTOMATICALLY FINDS GEOSPATIAL REFERENCES

- Final mashup output in HTML web page format:
 - Karma identifies geospatial information in the current data with the help of geographic semantic types such as PR-Address, PR-Latitude etc
 - The Google geocoding service is used to find the coordinates for a given address
 - Karma uses the coordinates information to place the markers in the final mashup

The screenshot shows the Karma software interface. At the top, there are four tabs labeled 'Source1', 'Source2' (which is selected), 'Source3', and 'Source4'. Below these tabs is a data grid with the following columns and rows:

PR-String	PR-Address	PR-String	PR-String	Data
EvacCenter_ID	Address	City	Coordinator_Name	Column
Evac Center 1	31 W Woodruff Ave	Arcadia	Chief Dave Odell	
Evac Center 3	12116 Hallwood Dr	El Monte	Ralph Nunez	
Evac Center 4	8805 Marshall St	Rosemead	Donna Wagner	
Evac Center 7	131 W Cypress Ave	Monrovia	Dave Dennis	
Evac Center 5	12021 Exline St	El Monte	Ralph Nunez	
Evac Center 9	857 Chapea Rd	Pasadena	Lisa Derderian	

A red oval highlights the 'Address' column under 'PR-Address'. A blue arrow points from this column to a callout bubble labeled 'Potential geographic information'.

A blue callout bubble on the left side of the interface contains the text: 'Options to publish mashup as HTML web page'.

At the bottom of the interface, there is a toolbar with tabs: 'Import', 'Clean', 'Integrate', and 'Publish' (which is selected). Below the toolbar are five buttons: 'HTML' (selected), 'KML', 'XML', 'CSV Text File', and 'Database'. A green oval highlights the 'Publish HTML' button.

CONSTRUCTS A MAP WITH USER-DEFINED LAYOUT

- Final mashup as a HTML web page:

RESULTS CAN BE EXPORTED AS KML

- Final mashup output as a KML layer

The screenshot shows a data integration tool's interface. At the top, there are four tabs labeled "Source1", "Source2", "Source3", and "Source4". Below these tabs is a grid of data with four columns:

PR-String	PR-Address	PR-String	PR-String
EvacCenter_ID	Address	City	Coordinator_Name
Evac Center 1	31 W Woodruff Ave	Arcadia	Chief Dave Odell
Evac Center 3	12116 Hallwood Dr	El Monte	Ralph Nunez
Evac Center 4	8805 Marshall St	Rosemead	Donna Wagner
Evac Center 7	131 W Cypress Ave	Monrovia	Dave Dennis
Evac Center 5	12021 Exline St	El Monte	Ralph Nunez
Evac Center 9	857 Chapea Rd	Pasadena	Lisa Derderian

Below the grid are several buttons: "Import", "Clean", "Integrate", and "Publish". Under the "Publish" button, there are five options: "HTML", "KML" (which is selected), "XML", "CSV Text File", and "Database". A blue circle highlights the "Publish KML" button. A blue arrow points from this section to the KML code example on the right.

Options to publish
mashup as KML
layer

```
<?xml version="1.0" encoding="UTF-8"?>
<kml xmlns="http://earth.google.com/kml/2.2">
<Document xmlns="">
<Folder>
  <Placemark>
 <address>31 W Woodruff Ave, Arcadia</address>
 <description>&lt;b&gt;EvacCenter_ID:&lt;/b&gt;: (626) 574-5102&lt;br&gt;&lt;br&gt;
&lt;b&gt;Phone:&lt;/b&gt;: (626) 574-5102&lt;br&gt;&lt;br&gt;
&lt;b&gt;UN appeals to members for $1.5 bn Haiti according to The Los Angeles Times. ...&lt;/b&gt;</description>
  </Placemark>
  <Placemark>
 <address>12116 Hallwood Dr, El Monte</address>
 <description>&lt;b&gt;EvacCenter_ID:&lt;/b&gt;: Evac
```

KML LAYERS CAN BE OPENED IN GOOGLE EARTH

The generated KML layer can be viewed in a GIS software such as Google Earth

RESULTS CAN BE STORED IN A DB

- The final mashup data can also be saved into a database table by providing the details about the database location, username and password, etc in Karma

The screenshot shows the Karma application interface. At the top, there are three tabs: Source1 (highlighted in yellow), Source2, and Source3. Below these tabs is a table with six columns:

PR-String	PR-Address	PR-String	PR-String	PR-String	Data T
EvacCenter_ID	Address	City	Coordinator_Name	Phone	Column
Evac Center 1	31 W Woodruff Ave	Arcadia	Chief Dave Odell	(626) 574-5102	
Evac Center 3	12116 Hallwood Dr	El Monte	Ralph Nunez	(626) 580-2065	
Evac Center 4	8805 Marshall St	Rosemead	Donna Wagner	(626) 569-2102	
Evac Center 7	131 W Cypress Ave	Monrovia	Dave Dennis	(626) 256-8104	
Evac Center 5	12021 Exline St	El Monte	Ralph Nunez	(626) 580-2065	
Evac Center 9	857 Chapea Rd	Pasadena	Lisa Derderian	(626) 744-7276	

Below the table is a toolbar with buttons: Import, Clean, Integrate (highlighted in yellow), and Publish.

At the bottom, there is a panel titled "Save to Database". This panel has a table with eight columns:

Source	Host	Port	Schema	Database Name	User Name	Password	Save
Source 1	localhost	3306	source_model	MashupData	root	*****	Save
Source 2	localhost	3306	source_model		root		Save

A blue oval highlights the "Save to Database" button in the toolbar and the "Save" buttons in the "Save to Database" panel.

EVALUATION

- Baseline: A combination of Dapper/Pipes
- Claims:
 - 1. Users with no programming experiences can build all four Mashup types.
 - 2. Karma takes less time to complete each subtask and scales better as the tasks get harder
 - 3. Overall, the user takes less time to build the same Mashup in Karma compared to Dapper/Pipes
- Users:
 - Programmers (20)
 - Non-programmers (3)

EVALUATION: SETUP

Task2	Dapper/Pipes					Karma					
	Subject	E	M	C	I	Total	E	M	C	I	Total
No.1		4:38	0:22	2:45	1:15	9:00	1:26	0:43	0:43	0:00	2:52
No.2		1:35	0:12	3:30	0:12	5:29	0:50	0:57	0:57	0:00	2:44
No.3		*5:00	0:25	*5:00	*5:00	15:25	2:52	1:00	3:00	0:00	5:52
No.4		4:49	0:17	3:29	0:38	9:14	1:26	0:48	1:03	0:00	3:18
No.5		*5:00	0:29	1:44	1:16	8:29	1:43	0:45	1:20	0:00	3:48
No.6		*5:00	0:20	*5:00	*5:00	15:20	2:07	0:30	0:50	0:00	3:27

5 minute cut off time

EVALUATION: TASKS

Task No.	Mashup Type	Data Extraction	Source Modeling	Data Cleaning	Data Integration
1	1 (1 source)	Moderate	Simple	Difficult	N/A
2	2,3 (union+form)	Difficult	Simple	Simple	Union (simple)
3	4 (join 2 sources)	Simple	Simple	N/A	Join (difficult)

- Claim 1: Users with no programming experiences can build all four Mashup types
- Claim 2: When the Mashup subtask is difficult, Karma takes less time to complete that subtask
- Claim 3: Overall, the user takes less time to build the same Mashup in Karma compared to Dapper/Pipes

Claim 1: Users with no programming experiences can build all four Mashup types

EVALUATION: NON-PROGRAMMERS

Claim 2: Karma takes less time to complete each subtask

Karma
(programmer)

EVALUATION: EXTRACTION

Dapper/Pipes

- As the extraction task gets more difficult, Dapper/Pipes takes
 - longer
 - more subjects failing to complete the task (11% for moderate and 25% for difficult)

Dapper/Pipes

Karma

EVALUATION: SOURCE MODELING

- Karma performed worse in task 1 and tasks 2
 - only 30 sec difference
 - subjects take times selecting attributes
 - the saving will be realized in the data integration step.
- Karma performed better in task 3 because it can automatically identify the attribute

■ Dapper/Pipes ■ Karma

EVALUATION: DATA CLEANING

- Karma performed better in both tasks
- When the cleaning task gets harder, more subjects are failing in Dapper/Pipes (35% for simple and 83% in hard)

Dapper/Pipes

Karma

EVALUATION: DATA INTEGRATION

- Because of the table structure, subjects can specify union indirectly by dropping data into the right cell
- The time spent in source modeling step allows Karma to suggest the linking source
- Dapper/Pipes: 30% fail in the union case and 95% fail in the join case

■ Dapper/Pipes ■ Karma

Claim 3: Overall, the user takes less time to build the same Mashup in Karma compared to Dapper/Pipes

EVALUATION: OVERALL

Dapper/Pipes

Karma

EVALUATION: AVERAGE

■ Dapper/Pipes ■ Karma

RELATED WORK: MASHUP BUILDING TOOLS

System	Data Retrieval	Source Modeling	Data Cleaning	Data Integration	Mashup Type Supported
MIT's Simile	Early work. Focus on DOM, too basic				1
MIT's Pot Luck	RDF / Manually specify data int				1,3,4
Dapper	Mainly focus on extraction / linear				1,2,4
Yahoo's Pipes	Widgets				1,2,3
MS's Popfly	Fancier UI/ more widgets				1,2,4
CMU's Marmite	Fewer Widgets / Confusion on workflow				1,2,4
Intel's Mashmaker	Require an expert				1,2,3,4
Google MyMap	Create points on Map				1,2
Agent Wizard	Q/A approach / linear / scalability				1,3,4
Cards	Tuple = card. Drawing links for relations				1,2,4
Karma	DOM	Database	PBD	PBD	1,2,3,4

1: Extraction, 2: Union, 3: Form-based Interaction, 4: Join

RELATED WORK: DATA EXTRACTION

- Automatic extraction: table and lists only
 - RoadRunner (exploit HTML structure) [Crescenzi et al., 2001]
 - Adel (grammer induction to detect rows) [Lerman+ 2001]
 - VisualWeb (OCR technique to detect tables) [Gatterbauer+ 2007]
- Semi-Automatic: require more label examples
 - WIEN (inductive – less expressive than stalker) [Kushmerick 1997]
 - Stalker (Cotesting) [Muslea+ 1999]
 - SoftMealy (finite state transducer) [Hsu 1998]
 - WHISK (rigid format, exact delimiter) [Soderland 1998]
- DOM: rely on well-formed HTML and less labeling
 - Simile [Huynh+ 2005]
 - Dapper
 - Interactive Wrapper Generation (ML + prediction on DOM)[Irmak+ 2006]
 - PLOW (add natural language) [Allen+ 2007]
 - Cards [Dontcheva+ 2007]
 - Karma [Tuchinda+ 2008]

RELATED WORK: SOURCE MODELING

- 1:1 mapping, N:M mapping
 - Schema-level match
 - TranScm [Milo+ 98]
 - DIKE [Palopoli+ 99]
 - Artemis [Castano+ 01]
 - Delta [Clifton+ 97]
 - +Instance-based matcher
 - SemInt [Li 00]
 - LSD [Doan 01]
 - ILA [Etzioni 95]
 - iMapp [Dhamanka 04]
 - Clio (interactive) [Ling 01]
 - Inducing Source Description [Carman 07]
- Karma leverages existing techniques to narrow candidate matches
 - String Similarities [Cohen+ 2003]

RELATED WORK: DATA CLEANING

- Commercial Tools: Focus on writing transformation
 - ACR/Data, Migration Architect [Chaudhuri+ 1997]
- Discrepancy Detection: Use as a stepping stone for record linkage and cleaning system
 - Levenshtein distance [Needleman+ 70]
 - Vector based [Baeza-Yates+ 99]
 - EM [Ristad+ 98]
 - SVM [Bilenko+ 03]
- Record linkage & cleaning systems: Focus on ranking [Winkler 06]
 - Fuzzy Match [Chaudhuri+ 03]
 - Apollo [Michalowski+ 05]
 - Phoebus [Michelson+ 07]
 - Potter's wheel [Raman+ 01]
- Karma
 - Gains reference sources through source modeling process
 - Provides predefined transformations

RELATED WORK: DATA INTEGRATION

- **Universal Relation:** Make it easier to formulate the query but users still need to formulate the query [Ullman 1980, 1988]
- **Query by example:** Need to know which data sources to use and the query may not return results
 - QBE [Zloof 1975]
- **Retrieval by formulation:** Need to understand domain model to formulate partial description
 - Helgon [Fischer 1989], RABBIT [Williams 1982]
- **Graphical Query Language:** Users still need to navigate through sources (graphs)
 - Gql [Benzi 1998, Haw 1994, Papantonakis 1988]
- **Question-Answering Techniques:** Understanding about database operations required
 - Agent Wizard [Tuchinda+ 2004]
- **Interactive Schema/data integration:** Understanding about source schema required
 - Clio [Ling 01]
- Karma is based on **Programming by Demonstration** [Cyper 2001; Lau2001]

CONCLUSION

- Mashups are a fast growing area
 - Need an efficient way to for casual web users to build them
- Contributions
 - A PBD approach that uses a single table for building a Mashup
 - An integrated approach that solves the various Mashup building issues
 - A query formulation technique that allows users to specify examples to build complicated queries
- Evaluated the validity of the Karma approach
 - Subjects were able to complete Mashup building tasks in Karma
 - The overall improvement is at least a factor of 3.5

FUTURE WORK

- Learn and generalize over the task
 - Store the integration plan so that it can be reexecuted on current data
- Support the integration of geospatial data types (i.e., vector layers, raster layers)
- Improve the techniques for automatic source modeling
- Learn new transformations from examples for data cleaning

PAPERS

- **Building geospatial mashups to visualize information for crisis management.** Shubham Gupta and Craig A. Knoblock. In *Proceedings of the 7th International Conference on Information Systems for Crisis Response and Management*, 2010.
- **Interactive data integration through smart copy & paste.** Zachary G. Ives, Craig A. Knoblock, Steven Minton, Marie Jacob, Partha Pratim Talukdar, Rattapoom Tuchinda, Jose Luis Ambite, Maria Muslea, and Cenk Gazen, *Fourth Biennial Conference on Innovative Data Systems Research (CIDR)*, 2009.
- **Building mashups by example.** Rattapoom Tuchinda, Pedro Szekely, and Craig A. Knoblock. *Proceedings of the 2008 International Conference on Intelligent User Interfaces*, 2008
- **Building data integration queries by demonstration.** Rattapoom Tuchinda, Pedro Szekely, and Craig A. Knoblock. In *Proceedings of the International Conference on Intelligent User Interfaces*, 2007