

Dockerizing Linked Data Knowledge Base Shipping to the Linked Open Data Cloud

Natanael Arndt, Markus Ackermann, Martin Brümmer and Thomas Riechert

Semantics, Vienna 2015

September 16th 2015

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL
Endpoint
Other Approaches
The DLD Approach

Background and Tooling

Container-Based Virtualisation

Docker Compose

Architecture

Provisioning of a Container Setup

Current Situation

- ► Low availability of popular SPARQL endpoints
- Setting up a local SPARQL endpoint is a complex task
- + Our approach could help to improve reproducibility of experiments with/on RDF data

Dockerizing Linked

Natanael Arndt

Setting Up a SPAROL Endpoint Linked Data Stack

Setup a Local SPAROL Endnoint Other Approaches

The DLD Approach

Background and

Tooling Container-Based

Virtualisation Docker

Docker Compose

Architecture

Provisioning of a Container Setup

Setting Up a SPARQL Endpoint

- 1. Installation of a triple store
- 2. Loading the data to be published into the triple store
- 3. Setting up a (publicly available) SPARQL endpoint
- 4. Providing a presentation application to support the exploration of the knowledge base
- 5. Ensuring de-referencability of IRIs occurring in the published knowledge base
- 6. Maintain the setup and ensure its availability

Dockerizing Linked Data

Natanael Arndt

Introduction

Current Situation

Setting Up a SPARQL Endpoint

Linked Data Stack Setup a Local SPARQL Endpoint

Other Approaches The DLD Approach

Background and Tooling

Container-Based Virtualisation Docker

A contract to a contract

Architecture

Provisioning of a Container Setup

Linked Data Stack


Figure: The Linked Data Stack http://stack.linkeddata.org

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation Setting Up a SPARQL Endpoint

Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches The DLD Approach

Background and

Container-Based Virtualisation Docker Docker Compose

Architecture

Provisioning of a Container Setup

Linked Data Stack


Figure: Position in the Linked Data Stack http://stack.linkeddata.org

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation Setting Up a SPARQL Endpoint

Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach Background and

Tooling Container-Based Virtualisation

Docker Docker Compose

Architecture

Provisioning of a Container Setup

Setup a Local SPARQL Endpoint

- ► The setup is a time consuming task
- Requires a certain level of technical knowledge
- ▶ Need of DevOp-competences or an administrator

Dockerizing Linked Data

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack

Setup a Local SPARQL Endpoint

Other Approaches The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker

Docker Compose

Architecture

Provisioning of a Container Setup

Other Approaches

► What about a hosted Linked Data publishing infrastructure e.g. http://dydra.com/

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL

Endpoint Other Approache

The DLD Approach

Background and

Tooling
Container-Based
Virtualisation

Docker Compose

Architecture
Provisioning of a Container

Setup

Other Approaches

- ► What about a hosted Linked Data publishing infrastructure e.g. http://dydra.com/
 - Still depend on the availability of the service
 - No controlled environment
 - Privacy issues?

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL

Endpoint Other Approache

The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker

Docker Compose Architecture

Provisioning of a Container

Other Approaches

- ► What about a hosted Linked Data publishing infrastructure e.g. http://dydra.com/
 - ► Still depend on the availability of the service
 - No controlled environment
 - Privacy issues?
- ▶ Why aren't we just using any packaging system?

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL

Endpoint Other Approache

The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker

Docker Compose

Architecture
Provisioning of a Container
Setup

Other Approaches

- ► What about a hosted Linked Data publishing infrastructure e.g. http://dydra.com/
 - Still depend on the availability of the service
 - No controlled environment
 - Privacy issues?
- Why aren't we just using any packaging system?
 - ▶ limits in platform choice, portability

Dockerizing Linked Data

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPAROL

Endpoint Other Approaches

The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker

Docker Compose Architecture

Provisioning of a Container Setup

The DLD Approach

- Containerised Linked Data publication infrastructure
- ► Benefits regarding the maintainability and ease of setup
- Modularisation of individual components, following the micro service principle

Dockerizing Linked Data

Natanael Arndt

Introduction

Setting Up a SPARQL Endpoint Linked Data Stack Setup a Local SPARQL Endpoint

Other Approaches

The DLD Approach

Background and Tooling

Container-Based Virtualisation Docker

Docker Compose

Architecture

Provisioning of a Container

Background and Tooling

Container-Based Virtualisation

- Provides an isolated execution environment for applications
- ► Keep all necessary dependencies together to run a process
- ▶ Share the complete hardware and core Operation System (OS, in contrast to full- and para-virtualisation)
- Still each container has its own filesystem
- ► Can allow reproducibility of execution environments

Examples of container-based virtualisation: FreeBSD jail, Linux Containers (LXC), Docker

Dockerizing Linked

Natanael Arndt

Current Situation Setting Up a SPAROL Endpoint Linked Data Stack

Setup a Local SPAROL Endnoint Other Approaches

The DLD Approach

Background and Tooling

Virtualisation


Docker Docker Compose

Architecture

Provisioning of a Container

Setup

Background and Tooling Docker


Docker is a container-based virtualisation system running on mayor OS: Linux, Mac OS X and Windows and on mayor cloud platforms (e.g. Amazon EC2, Microsoft Azure, Google Cloud Platform)

Dockerizing Linked

Natanael Arndt

Current Situation Setting Up a SPAROL Endnoint Linked Data Stack Setup a Local SPAROL

Endnoint Other Approaches The DLD Approach

Background and

Tooling Container-Based Virtualisation


Docker Docker Compose

Architecture

Provisioning of a Container Setup

Background and Tooling

Docker Compose


Docker Compose (former known as *fig*), allows to combine multiple micro services to a bigger service

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches

Other Approaches The DLD Approach

Background and Tooling

Container-Based Virtualisation

Docker Compose

Architecture

Provisioning of a Container Setup


Figure: Architecture and data-flow of the containerised micro services for publishing knowledge bases

The following roles:

- ► Triple Storage
- ► Load & Back-Up
- Presentation & Publication

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation Setting Up a SPARQL Endpoint Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach

Background and Tooling

Container-Based Virtualisation Docker

Docker Compose

Architecture

Provisioning of a Container Setup


Figure: Architecture and data-flow of the containerised micro services for publishing knowledge bases

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL

Endpoint Other Approaches The DLD Approach

Background and

Tooling Container-Based Virtualisation Docker Docker Compose

rchitecture

Provisioning of a Container Setup

Triple Storage

- Persistent storage is implemented using volumes.
- Provides SPARQL interface
- ▶ In the current architecture the is the limitation of only one Triple Store

Load & Back-Up

- ▶ A load component is responsible for pre-loading the store
- Data is taken from a local volume or an online source
- Backup Containers dump the data to a local volume or an online repository

Presentation & Publication

- Provide exploration interfaces,
- Editing/curation interfaces or
- Domain specific views

Dockerizing Linked

Natanael Arndt

Current Situation Setting Up a SPAROL

Linked Data Stack Setup a Local SPAROL

Endnoint Other Approaches

The DLD Approach Background and

Tooling Container-Based

Virtualisation Docker

Docker Compose

Provisioning of a Container

Setup


Figure: DLD containers at the docker hub, searching to "dld-" https://hub.docker.com/search/?q=dld-&isAutomated=0

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation Setting Up a SPARQL Endpoint Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker

Docker Compose

Architecture

Provisioning of a Container Setup

Provisioning of a Container Setup

```
datasets:
 dbpedia-2015-endpoint-some-set:
 graph_name: "http://dbpedia.org"
 file: "dbp-2015-a.rdf"

 dbpedia-2015-endpoint-some-other-set:
 graph_name: "http://dbpedia.org"
 location: "http://dbpedia.org/files/dbp-2015-b--.rdf"
```

```
environment_global:

DEFAULT_GRAPH: "http://dbpedia.org"
```

Listing 1: A DLD configuration file for publishing DBpedia data ...

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation Setting Up a SPARQL Endpoint Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach

Background and

Tooling Container-Based Virtualisation Docker

Docker Compose

Architecture Provisioning of a Contain

Setup

Provisioning of a Container Setup

```
components:
 load: aksw/dld-load-virtuoso
 store:
 image: aksw/dld-store-virtuoso7
 present:
 ontowiki:
 image: aksw/dld-present-ontowiki
 ports: ["8088:80"]
```

Listing 2: ... using a setup with Virtuoso triple store, a suitable load

component and OntoWiki for presentation/editing

Dockerizing Linked

Natanael Arndt

Introduction

Setting Up a SPARQL Endpoint Linked Data Stack Setup a Local SPARQL Endpoint Other Approaches The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker
Docker Compose

Architecture

Provisioning of a Container Setup

Provisioning of a Container Setup


Figure: Workflow for creating a container setup

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL
Endpoint
Other Approaches
The DLD Approach

Background and Tooling

Container-Based Virtualisation Docker Docker Compose

Architecture

Provisioning of a Container Setup

Discussion and Conclusion

- ► Provide an Infrastructure for bootstrapping Linked Data publication infrastructure
- ► Lower the entry barrier for setting up a SPARQL endpoint
- ▶ Improved portability of Linked Data setups to transferring a dld.yml file

Future Work

- ► Embed the container and setup descriptions in DataID [1]
- ▶ Integration into the Linked Data Stack http://stack.linkeddata.org
- Provide more images and ready to run setups
- ► Improve the usability for domain experts
- ► Provide a UI for configuring the DLD-Setup-Tool

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation
Setting Up a SPARQL
Endpoint
Linked Data Stack
Setup a Local SPARQL
Endpoint
Other Approaches
The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker
Docker Compose

Architecture

Provisioning of a Container

Discussion and Conclusion


Figure: Homepage with an example at: http://dld.aksw.org/

Dockerizing Linked

Natanael Arndt

Introduction

Current Situation Setting Up a SPARQL Endpoint Linked Data Stack

Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach

Background and

Tooling Container-Based

Virtualisation

Docker Compose

Architecture

Provisioning of a Container Setup

Thank you for your attention!

- \$./dld.py
- \$ cd wd-dld
- \$ docker-compose up

Dockerizing Linked Data

Natanael Arndt

Introduction

Setting Up a SPARQL Endpoint Linked Data Stack Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach

Background and Tooling

Container-Based Virtualisation Docker

Docker Compose

Architecture

Provisioning of a Container Setup


M. Brümmer, C. Baron, I. Ermilov, M. Freudenberg, D. Kontokostas, and S. Hellmann

DataID: Towards semantically rich metadata for complex datasets. In *Proceedings of the 10th International Conference on Semantic Systems*, SEM '14, pages 84–91. ACM, 2014.

Dockerizing Linked

Natanael Arndt

Introduction

Setting Up a SPARQL Endpoint Linked Data Stack Setup a Local SPARQL Endpoint Other Approaches

The DLD Approach

Background and

Tooling
Container-Based
Virtualisation
Docker

Docker Compose Architecture

Provisioning of a Container Setup