We have big data, but we need big knowledge

Weaving surveys into the semantic web

ASC Big Data Conference

September 26th 2014

So much knowledge, so little time

3 takeaways

- What are linked data and the semantic web?
- What are the principal technologies?
 - Resource Description Framework (RDF)
 - Triple stores (and relation to SQL/NoSQL databases)
 - SPARQL: SPARQL Protocol and RDF Query Language
- How can this be useful in survey practice?
 - Make sure information you want to share is available online as Linked (Open) Data
 - You can use one standardised technology to integrate:
 - · Metadata for multiple surveys
 - · Individual data for multiple surveys
 - · Aggregate data for multiple surveys AND
 - · Arbitrary external data

Linked data bottom-up

Converting conventional data to semantic data:

- Spreadsheet
- CSV File

Unifying and linking:

- Universal data model: graph
- Universal naming: URI
- Latent data on your web page: RDFa

World Wide Web → Giant Global Graph

RDF in a nutshell (1)

- All your and everyone else's data can be represented by a directed graph
- Directed graphs have nodes and edges
- Directed graphs can be represented as a list of *triples*, one for each edge
- Graphs can be merged simply by combining their triples
- Therefore, in principle, all our data comprise one "Giant Global Graph"

RDF in a nutshell (2)

- RDF provides:
 - Mapping of graphs into WWW concepts:
 - Nodes -> URIs
 - Edges -> Links
 - Formats for serialising graphs into triples
 - A language for managing and querying graphs:
 SPARQL

Postcode properties (CSV files)

Ordnance survey Codepoint data

http://www.ordnancesurvey.co.uk/business-and-government/products/code-point-open.html

PC,PQ,EA,NO,CY,RH,LH,CC,DC,WC

...
"NW1 6XB",10,527873,182010,"E92000001","E19000003","E18000007","","E09000033","E05000632"
"NW1 6XE",10,527849,182139,"E92000001","E19000003","E18000007","","E09000033","E05000632"
"NW1 6XN",10,527808,182196,"E92000001","E19000003","E18000007","","E09000033","E05000632"

Office for National Statistics geography

 $\frac{\text{http://data.gov.uk/dataset/enumeration-postcodes-2011-to-output-areas-2011-to-lower-layer-super-output-areas-2011-to-middl/resource/8138c00b-37b8-4c8f-b105-a585e4745f74}$

"PCD7","PCD8","OA11CD","LSOA11CD","LSOA11NM","MSOA11CD","MSOA11NM","LAD11CD","LAD1 1NM","LAD11NMW","PCDOASPLT"

"NW1 6AL","NW1 6AL","E00023522","E01004660","Westminster 008B","E02000967","Westminster 008","E09000033","Westminster","",0

"NW1 6XE","NW1 6XE","E00023522","E01004660","Westminster 008B","E02000967","Westminster 008","E09000033","Westminster","",0

"NW1 6AR","NW1 6AR","E00023522","E01004660","Westminster 008B","E02000967","Westminster 008","E09000033","Westminster","",0

...

Lowest 0.53: Chorleywood

Highest 87.8: Clacton-on-Sea

Stable identifiers

The same "thing" should have the same identifier in all contexts so that graphs can merge

Postcode: http://data.ordnancesurvey.co.uk/id/postcodeunit/NW16XE

LSOA: http://opendatacommunities.org/id/geography/lsoa/E01004660

LSOA type: < http://opendatacommunities.org/def/geography#LSOA>.

Triple:

http://opendatacommunities.org/id/geography/lsoa/E01004660">http://opendatacommunities.org/id/geography/lsoa/E01004660 http://opendatacommunities.org/def/geography#LSOA .

Ontological statement:

http://www.w3.org/2002/07/owl#sameAs">http://www.w3.org/2002/07/owl#sameAs http://statistics.data.gov.uk/id/statistical-geography/E01004660>.

Choosing identifiers

- Consistent identifiers unite data
- Universal Resource Identifiers (URIs) are suitable:
 - Two components playing together:
 - Domain name: consensus on ownership
 - Path: owner controls
 - Familiar to everyone
 - Can link to relevant information

URL returns a representation: RDF

```
@prefix foaf:
 <a href="http://xmlns.com/foaf/0.1/">http://xmlns.com/foaf/0.1/">.
 <a href="http://www.w3.org/2002/07/owl#>"> .
@prefix owl:
dbpedia:Sherlock Holmes
 dbpedia-owl:wikiPageExternalLink
 ns99:SherlockHolmesComplete
 <a href="http://www.chesshistory.com/winter/extra/holmes.html">http://www.chesshistory.com/winter/extra/holmes.html</a>;
 {\tt dbpedia-owl:} first {\tt Appearance} \qquad {\tt "A Study in Scarlet"} \ ;
 dbpprop:caption"Sherlock Holmes in a 1904 illustration by Sidney Paget"@en;
 dbpprop:colour "#DEDEE9"@en;
 dbpprop: creator \, dbpedia: Arthur\_Conan\_Doyle \, ;
 dbpprop:family dbpedia:Mycroft_Holmes;
dbpprop:first "A Study in Scarlet"@en;
 dbpprop:gender "Male"@en;
 dbpprop:name "Sherlock Holmes"@en;
 "British"@en;
"Consulting detective"@en;
 dbpprop:nationality
 dbpprop:occupation
 dbpprop:series "Sherlock Holmes"@en;
dbpprop:title "Sherlock Holmes related articles"@en;
 <a href="http://commons.wikimedia.org/wiki/Special:FilePath/Sherlock Holmes Portrait Paget.ipg">http://commons.wikimedia.org/wiki/Special:FilePath/Sherlock Holmes Portrait Paget.ipg</a>:
dbpedia: Sherlock\_Holmes
 owl:sameAs <a href="http://lv.dbpedia.org/resource/">http://lv.dbpedia.org/resource/</a> Šerloks_Holmss
```


When accessed by an application

Serialising your triples

- N3: http://www.w3.org/TeamSubmission/n3/Turtle
- N-triples: http://www.w3.org/TR/n-triples/
- JSON-LD: http://www.w3.org/TR/json-ld/
- Turtle: http://www.w3.org/TR/turtle/
- RDF/XML: http://www.w3.org/TR/REC-rdf-syntax/

Storing RDF triples

- Storage alternatives
 - Flat files in a serialisation format
 - Custom triple store, e.g.
 - 3Store
 - Bigdata
 - Triple store layered on SQL database
 - Triple store layered on graph/NoSQL database
- Libraries to decouple your code from storage strategy:
 - Java: Sesame (http://openrdf.callimachus.net/)
 - Python: rdflib (https://github.com/RDFLib/rdflib)

Ontologies

Understand ontologies, and you're a data scientist

What is an ontology?

- · Ontology is RDF equivalent of a schema
- Words in same space:

Taxonomy

Schema Vocabulary

Thesaurus Dictionary Catalogue

Grammar Codeframe

- Documents potential relationships between 'resources'
- Differences from database schema:
 - Ontology is optional
 - Permits validation
 - Enables inference
 - Enables meaningful links for sharing data

Proof of the pudding...

"The first essential in chemistry is that thou shouldest perform practical work and conduct experiments, for he who performs not practical work nor makes experiments will never attain to the least degree of mastery"

Jabir Ibn Hayyan (Geber) AD 721 - 815

Some Triple-S RDF

All variable titles with "ENGINEER"

Do try this at home

- 1. Prepare some triple-s data
- 2. Download the RDF utilities
- 3. Install a triplestore
- 4. Populate the store with the survey data
- 5. Run some queries

Develop some applications you've always needed but were too tedious to build before

Further work - standards

- Survey data ontology
 - Use existing standards:
 - Metadata as DDI RDF
 - aggregate data as SDMX datacube RDF
 - or Develop some lean-and-mean alternatives in the spirit of triple-s, on an industry basis
- Product field ontologies especially in media research

Further work - tools

- User friendly query interfaces
- Workflow tools, e.g. bulk tabulation
- Export of questionnaires and samples
- Interface to statistical systems:
 - Export of data
 - Import of results to reuse as data
- Gateways to industry-wide and public data sources
- Extract data into publication formats