

Knowledge Graphs: Changing How We Think About Data.

A Conversation with PHUSE, Stardog, and FDA DRSI

Presenters


Tim Williams

- Knowledge Graph Project Lead, PHUSE
- Lead Statistical Solutions Analyst, UCB Biosciences


Laura Firey

• Product Manager, Stardog

Outline

- Knowledge Graphs [~20 min]
- Cross Industry Perspective [~10min]
- Open Discussion [~30min]


Most important: "A Conversation..."

PHUSE Linked Data Projects

- CDISC Foundational Standards in RDF
- CDISC Conformance Checks
- Reusing Medical Summaries for Enabling Clinical Research
- Regulatory Guidance in RDF
- Clinical Program Design in RDF
- CDISC Protocol Representation Model in RDF
- Analysis Results & Metadata
 - RDF Data Cubes for clinical trial results
- Clinical Trials Data as RDF
 - Study Data Tabulation Model as Linked Data
- Going Translational with Linked Data
- Study Data Validation and Submission Conformance
 - Pre-clinical data + submission metadata


PHUSE Linked Data Workshop


Thinking About Data


Knowledge Graph Data-Centric Model

- Use-case neutral
- Real-world processes, entities, relationships


Knowledge Graph as Resource Description

Framework (RDF)


The whiteboard model you draw *is* the data.


Knowledge Graphs Facilitate Standards

- Shared Definitions and Understanding
 - What is a Tobacco Product?
 - Who is a Tobacco User?
- Coding of
 - Medical Conditions
 - Adverse Events
 - Products, Manufacturers
- Data Classification, Rules, Validation...
- Ontology Driven/Supported

Ontology-based Knowledge Graph Standards What is an Ontology?

- Dictionary
 - terms and their definitions
- Taxonomy
 - class hierarchy
- Thesaurus
 - relationships between terms

A Data Engineer's Guide to Semantic Modelling
Ilaria Maresi (June 2020)

http://blog.thehyve.nl/news/ebook-semantic-model


- Rules and Restrictions
 - Group membership, exclusions, types
 - Employ reasoner, infer values, relations

Standards: Identifier Examples

- DevicesManufacturers
- Products
 Ingredients

RDF

- Uniform Resource Identifier (URI)
- Internationalized Resource Identifier (IRI)


Common terminology


Link to other Knowledge Graphs

Knowledge Graph: Easy Answers to Complex Questions


 What ingredient may have contributed to Pam having COPD while Ray does not?


Exposure Data


View the interactive visualization at:

https://bit.ly/PamAndRay

Data error Demographics Device **Entity Type** Manufacturer Person Product Ingredients

This seems complicated!

"People think RDF is a pain because it is complicated. The truth is even worse. RDF is painfully simplistic, but it allows you to work with real-world data and problems that are horribly complicated."

- attributed to Dan Brickley and Libby Miller

Data

```
"Pam Poovey"^^xsd:string;
:per xp52kl :name
 :Person ;
 "38"^^xsd:integer ;
 "205"^^xsd:integer;
 :sex
 :smokes
 :dev ul81sd, :dev zr10q2 .
:per 452h78 :name
 "Ray Gillette"^^xsd:string ;
 :Person ;
 "403"^^xsd:integer ;
 "165"^^xsd:integer;
 :smokes
 :dev aq174h, :dev zr10q2 .
:dev ul81sd skos:prefLabel "e-Cigarette"^^xsd:string ;
 :eCigarette;
 :Device ;
 :pro a60e2b .
 :contains
:dev zrl0q2 skos:prefLabel "Hookah"^^xsd:string ;
 :HookahPipe ;
 :Device ;
 :pro 81fq21 .
 :contains
:dev aq174h skos:prefLabel "e-Cigarette"^^xsd:string ;
 :eCigarette ;
 :Device :
 :contains
 :pro_0wq01h .
:pro 81fq21 skos:prefLabel "Mint Shisha"^^xsd:string ;
 :Product ;
 :TobaccoMix ;
 :manufacturer :man v241kz ;
 :ing a6766s, :ing 2we3q4, :ing 3j6g2i, :ing xr7234 .
 :ingredient
:pro_a60e2b skos:prefLabel "Mango_Flavor_Pod"^^xsd:string ;
 :Product ;
 :FlavorPod ;
```

View the data file at:


https://bit.ly/PamAndRayTTL


Pam's Unique Exposure Ingredient?


```
<http://example.org/Eg#>
PREFIX :
PREFIX skos:
 <a href="http://www.w3.org/2004/02/skos/core#">http://www.w3.org/2004/02/skos/core#></a>
SELECT ?ingredient ?manufacturedBy
WHERE{
  # Pam : Person 1 Exposure
 :smokes
 ?smokeDevice ;
  ?person1
 ?personName .
 :name
  ?smokeDevice :contains
 ?mixture .
  ?mixture
 :ingredient
 ?ingred;
 :manufacturer ?man .
  ?ingred
 skos:prefLabel ?ingredient .
 skos:prefLabel ?manufacturedBy .
  ?man
  FILTER( regex(?personName , "Pam"))
  # Ray : Person 2 Exposure
  OPTIONAL{
 ?smokeDevice2 ;
 ?person2
 :smokes
 ?personName2 .
 :name
 ?mixture2 .
 ?smokeDevice2 :contains
 ?mixture2
 :ingredient
 ?ingred2 .
 ?ingred2
 skos:prefLabel ?ingredient.
 FILTER( regex(?personName2 , "Ray"))
 FILTER (?ingred = ?ingred2)
 # Keep only those that are not in the ingredient 2 set, i.e. not bound
 as an ingredient for person2
 FILTER(! BOUND(?ingred2))
```

PamUniqueIngred.rq


Ontology Revisited


What is a TobaccoProduct?


• Who is a **TobaccoUser**?


Tobacco Smoker: The path between Person and Ingredient


Query: Tobacco Users

TobaccoUsers.rq

```
PREFIX:
 <http://www.example.org/eg#>
PREFIX skos:
 <a href="http://www.w3.org/2004/02/skos/core#">http://www.w3.org/2004/02/skos/core#></a>
SELECT ?name ?ingredient
WHERE{
 ?pers
 ?name ;
 :name
 :smokes
 ?device .
  ?device :contains ?product .
 ?ingred .
  ?product :ingredient
  ?ingred skos:prefLabel ?ingredient .
  FILTER (REGEX(?ingredient, "Tobacco"))
```

name	ingredient
"Pam_Poovey"	"Tobacco"
"Ray_Gillette"	"Tobacco"

Tobacco Smoker: Ontology Definition & Query

```
owl:Thing
Device
Ingredient
Person
TobaccoSmoker
Product
```

```
Description: TobaccoSmoker

Equivalent To Person
and (smokes some
(Device
and (contains some
(Product
and (ingredient some
(Ingredient
and (skos:prefLabel value "Tobacco"))))))))
```

TobaccoSmoker-Infer.rq

```
tobaccoSmoker
"Ray_Gillette"
"Pam_Poovey"
```

Data Validation

Validating Ray's Demographics data


Data Has Shape. Validation has Shape.

SHApes Constraint Language (SHACL)


"Person Shape"
(Validation Constraints)


Person Data

Validating Ray's Demographics


Demographics

sex: M


age: 43

wt: 165


Validating Age with SHACL


View the interactive visualization at:

https://bit.ly/RayDemogAndSHACL


Demographics, Constraints, Report


View the interactive visualization at:

https://bit.ly/RaySHACLResult

Metadata is Part of the Graph


FAIR Data

- FindableAccessibleInteroperableReusable

https://www.go-fair.org/fair-principles/


 FAIR Implementation Project & Toolkit https://www.pistoiaalliance.org/projects/current-projects/fair-implementation/

Ontologies Mapping

https://www.pistoiaalliance.org/projects/current-projects/ontologies-mapping/

FAIR Data is Linked Data is a Knowledge Graph

Knowledge Graphs:


Now for a cross-industry perspective

Additional Reading

General / Introductory

- A Data Engineer's Guide to Semantic Modeling Maresi. Free e-book download.
- The Data Centric Revolution McComb

Technical

- <u>Semantic Web for the Working Ontologist</u> (3rd Ed, 2020) Hendler, Gandon, Allemang
- <u>Demystifying OWL for the Enterprise</u> Uschold, Ding, Groth
- Validating RDF Data Gayo, Prud'hommeaux, Boneva. Comparison of SHEX and SHACL.
- <u>Learning SPARQL</u> DuCharme . Learn RDF by querying the data.
- <u>3D-force-graph</u> Network graph visualizations in this presentation.

https://bit.ly/PamAndRay

https://bit.ly/RayDemogAndSHACL

https://bit.ly/RaySHACLResult

Pam and Ray Exposure Data

https://bit.ly/PamAndRayTTL


Reference Slides


The Roofshot / Moonshot Manifesto


Roofshot

Incremental impacts in production


Invent and apply stateof-the-art

- Enterprise and IndustryKnowledge Graphs
- Across the Data Life Cycle

Examples

- 1. Unique Identifiers
- 2. Validation Rules in SHACL
- 3. Open Ontology Development for your domain

Concept & Image Attribution: https://rework.withgoogle.com/blog/the-roofshot-manifesto/


The Stairway to the Stars Manifesto