


# GET-IT: Integrating sensor information and semantics-aware metadata in GeoNode

<u>Cristiano Fugazza</u>, Paolo Tagliolato, Simone Lanucara, Alessandro Oggioni

{fugazza.c, tagliolato.p, lanucara.s, oggioni.a}[at]irea[dot]cnr[dot]it

#### Context


#### Description (1)

#### Software tools:

- GeoNode (now v2.7, soon v2.10)
  - Improved geoext library for SOS resources
  - JavaScript application
 (upload\_observations) for
 insertion of SOS observations
- EDI (v1.2)
  - Integrated via module geosk.mdtools
- 52°North SOS (v4.4.2)
  - Integrated via module geosk.osk

#### Relevant formats:

- XML
  - Template language for definition of the metadata profile (and of the editing interface)
  - Storage format for metadata based on the template language
  - XPath simple paths specifying the XML nodes to be created
  - XSLT for:
 - modifying the target metadata output prior to insertion in the catalog
 - composing transactional SOS operations operated by JavaScript
 - HTML representation of XML SensorML
- RDF
  - Triple store
  - SPARQL


## Sensor management WF


| | Insert<br>Sensor | Sensor<br>list | Sensor<br>details | Insert<br>observation | Maps with observations |
|-----------------------|------------------|----------------|-------------------|-----------------------|---------------------------|
| Integration<br>module | geosk.osk | geosk.osk | geosk.osk | upload_observations | <b>geoext</b><br>extended |
| Programming language  | ру | ру | py<br>XSLT | js | js |
| Software involved | EDI<br>SOS | SOS | SOS<br>GeoServer  | SOS<br>GeoServer | SOS<br>GeoServer |


## Insert Sensor Integration geosk.osk Programming language py Involved EDI SOS

#### 1. Insert sensor

Register Sensor

| escription of system | Description of system |  |
|------------------------------|------------------------------------|--|
| pywords | Description of system |  |
| ntification of the system | Physical system name <b>⊕</b> |  |
| stem Classifiers | Description of the physical system |  |
| emporal validity of metadata | Description of the physical system |  |
| naracteristic | |  |
| pabilities | Keywords |  |
| elevant Contacts | Noywords |  |
| stem Documentation | Free keyword • |  |
| story | + Free keyword |  |
| ture Of Interest | + i rec agradu |  |
| | Idealification of the content |  |
| out signals | Identification of the system |  |
| tion Properties | Manufacturer name 👽 |  |
| | |  |
| | Model <b>⊙</b> |  |
| | Serial Number Q |  |
| | Gerial Humber & |  |
| | |  |
| | System Classifiers |  |
| | |  |
| | Sensor type <b>⊕</b> |  |
| | + Sensor type |  |
| | |  |
| | Temporal validity of metadata |  |


#### 2. Sensor list

| | Sensor list |
|-----------------------|-------------|
| Integration<br>module | geosk.osk |
| Programming language  | ру |
| Involved<br>software  | SOS |


#### 3. Sensor details

| | Sensors list |
|-----------------------|------------------|
| Integration<br>module | geosk.osk |
| Programming language  | py<br>XSLT |
| Involved software | SOS<br>GeoServer |


S Air pressure

Unit of measure: NPa

Unit of measure: deaC

Solar Radiation

in-situ rain gauge Unit of measure: mm

S wind speed of gust Unit of measure: m/s

Ø Temperature 10-minute mean of the atmosphere

(wind direction) in the atmosphere by in-situ anemometer & Relative humidity (10-minute mean) of the atmosphere


 Ø Direction (from) standard deviation of wind relative to True North (wind direction) in the atmosphere by in-situ anemomete


Contact Owner Operator Silvia Cocito Andrea Bordone (+39) 0187 978 285 (+39) 0187 978 255 E Località Pozzuolo di Lerici Località Pozzuolo di Lerici San Terenzo (SP) San Terenzo (SP) 19032 /andree-bordone


#### 4. Insert observation


sos:InsertObservation


52north


exploring horizons


#### 5. Maps with observation


#### Formats: XML

```
<element xml:id="resp">
 <a href="color: blue;">| <a href="color: blue;
 <a href="label"><a href="label
 coduces>
 <item datasource="person"...>
 <label xml:lang="en">Email</label>
 <label xml:lang="it">Email</label>
 <hasPath>/.../gmd:electronicMailAddress/...</hasPath>
 </item>
 <item ...>
 <label xml:lang="en">Institute</label>
 <label xml:lang="it">lstituto</label>
 <hasPath>/.../gmd:organisationName/...</hasPath>
 </item>
 <item ...>
 <label xml:lang="en">Role</label>
 <a href="lang="it">Ruolo</abel>
 <hasPath>/.../gmd:Cl RoleCode/...</hasPath>
 </item>
 </produces>
```

| Responsible party 2 | |
|---------------------|---|
| Email | |
| Email | |
| Institute | |
| Institute | |
| Role | |
| Author | J |
| + Responsible party | |


#### Formats: RDF

```
<datasources>
 <sparql xml:id="person">
  <query>
  <![CDATA[
 SELECT ?contact ?label
 WHERE {
 ?contact rdf:type foaf:Person .
 ?contact vcard:email ?label .
 FILTER(
 REGEX(STR(?label), "$search param", "i"))
 ORDER BY ASC(?label)
  ]]>
 </query>
  <url>http://url.to.endpoint/</url>
</sparql>
</datasources>
```


| Owner |
|------------------------|
| Point of contact |
| Principal investigator |
| Processor |
| Publisher |
| Resource provider |
| User |
| Author |
| + Responsible party |


## **GET-IT** specific endpoints

| URL / Endpoint | Туре | Title | Software |
|-----------------------------------------|---------|--------------------------|-----------------------------|
| /layers/[layername]#ediclient_container | GUI | Semantic metadata editor | GET-IT (EDI Client) |
| /maps/ | GUI | Explore view/map | GeoNode/GET-IT (SOS Client) |
| /observations/ | GUI | SOS 52°North Home page | SOS 52°North |
| /observations/sos/ | Service | SOS | SOS 52°North |
| /sensors/ | GUI | Explore sensor | GET-IT (SOS Manager) |
| /sensors/#ediclient_container | GUI | Semantic metadata editor | GET-IT (EDI Client) |
| /sensors/sensor/ds/?[sensor_id] | GUI | Sensor details | GET-IT (SOS Manager) |
| /sensors/upload?[sensor_id] | GUI | Upload observations | GET-IT (SOS Manager) |
| /sensors/deletesensor?[sensor_id] | GUI | Delete sensor | GET-IT (SOS Manager) |
| /whoami | API | Who am I (GET-IT info) | GET-IT |
| /mdtools/api/listediml | API | List of EDIML resources  | GET-IT |
| /layers/[layername]/ediml | API | EDIML resource metadata  | GET-IT |
| /layers/[layername]/rndt | API | RNDT resource metadata | GET-IT |
| /mdtools/api/importediml | GUI/API | Import EDIML metadata | GET-IT |
| /mdtools/api/importrndt | GUI/API | Import RNDT metadata | GET-IT |
| /static/EDI-NG_client/ | GUI | EDI Client | GET-IT (EDI Client) |

GeoNode

#### Outcome

- Integration of geographic and sensor data
  - Both for authentication and visualization
- Semantic characterization of metadata
  - Allow for advanced assisted editing of metadata
  - Integrated with the GeoNode structures (e.g., for facets)
  - Enables query expansion in discovery tasks


#### Outlook

- Internal triple store (e.g., Virtuoso, Jena) for self-contained customization of the metadata editing facilities
- SDI-wide federated authentication / authorization among the nodes (and selected third-party applications)
  - An internal triple store would allow for RDF-based representation of users and re-use of this information for editing metadata
- Semantic lift of existing metadata for re-EDIting
- Community support


#### Question time


https://github.com/SP7-Ritmare/starterkit


http://get-it.it/


https://getit.readthedocs.io/en/latest/index.html


