

OKG-SOFT: AN OPEN KNOWLEDGE GRAPH WITH MACHINE READABLE SCIENTIFIC SOFTWARE METADATA

Daniel Garijo, Maximiliano Osorio, Deborah Khider, Varun Ratnakar and Yolanda Gil

> University of Southern California, Information Sciences Institute

> > @dgarijov

Science is changing: Open Science

Open data

Impact and credit

Open source software

Open access

Open publications

The importance of Scientific Software

- Software helps understand data
 - Provenance, reproducibility
- Software helps understanding methods
 - Assumptions, limitations

Why is it difficult to reuse Scientific Software?

Let's imagine we want to reuse existing work:

Outline

1. Requirements help scientific software reusability

2. Our current approach for representing scientific software metadata

3. A framework to query, explore, exploit and publish software metadata

Outline

1. Requirements help scientific software reusability

2. Our current approach for representing scientific software metadata

3. A framework to query, explore, exploit and publish software metadata

1. Exposing software inputs, outputs and their corresponding variables

That is, we assume $c(t, \tau)$ exists but with an unknown functional form, and with certain constraints on the moments. The usual rules of probability apply and we can estimate the moments in t by integrating c(t, w) for to τ (see Delhez, 1999 or Duffy, 2010):

$$\mu_{\mathbf{n}}(t) = \int_{0}^{\infty} \tau^{n} c(t, \tau) d\tau, \quad n = 0, 1, 2... \quad (1)$$

The 0th and 1st moment of (1) are given by:

$$C(t) = \mu_0(t) = \int_0^\infty \tau^0 c(t, \tau) d\tau, \quad n = 0;$$
 (2)

$$M(t) = \mu_1(t) = \int_0^\infty \tau^1 c(t, \tau) d\tau, \quad n = 1;$$
 (3)

where we identify the 0th moment as the tracer concentration C(t) and M(t) the 1st moment of c(t, τ). The 1st to 0th moment is the classical definition of the mean age of the system :

$$Age = \alpha(t) = \frac{\mu_1}{\mu_0} = \frac{M(t)}{C(t)}$$
 (4)

At this point we have defined the tracer as a dynamic variable that depends on the duration that the observable time describing the evolution of all tracer particles in the system. Equations (1-3) define the monext step is to develop a physical model for the system.

For a single input and single output, we take the volumetric inflow rate to be $Qi[L^3/T])$, the outflow S initially assumed to be at steady-state (Qi=Q). The input tracer Ci can be isotopes of water (S^{18}

- Land surface temperature (degC)
- Precipitation rate (mm/h)
- Land surface wind speed (m/day)
- Net radiation (MJ/(day m^2)

- 1. Exposing software inputs, outputs and their corresponding variables
- 2. Capturing the functions of the software being used

- 1. Exposing software inputs, outputs and their corresponding variables
- 2. Capturing the functions of software being used
- 3. Using principled ontologies with structured names for model variables, processes, and methods

- 1. Exposing software inputs, outputs and their corresponding variables
- Capturing the functions of software being used
- 3. Using principled ontologies with structured names for model variables, processes, and methods
- 4. Capture the semantic structure of software invocations

Dependencies?
Sample runs?
Invocation command?
Is data supposed to be in the same folder?
Default arguments/Configuration files?
Volumes?

Do I have to log in in the image

Outline

1. Requirements help scientific software reusability

2. Our current approach for representing scientific software metadata

3. A framework to query, explore, exploit and publish software metadata

Prior Work: OntoSoft Software Metadata Registry

OntoSoft

Model and Software Metadata Registry

- Complements code repositories to make them understandable
- Software metadata designed for scientists
- Metadata is curated by decentralized communities of users
- Training scientists on best practices

http://ontosoft.org

[Gil et al 2015]: OntoSoft: Capturing Scientific Software Metadata Eighth ACM International Conference on Knowledge Capture, Palisades, NY, 2015

Prior Work: OntoSoft Software Metadata Registry

Evolving OntoSoft: Software Description Ontology

Extensions:

- Schema.org (software metadata)
- W3C Data Cubes (Contents of inputs and outputs)
- NASA QUDT (Units)
- DockerPedia (Software images)
- Scientific Variables Ontology (Standard Variables)

Evolving OntoSoft: Extending schema.org and Codemeta

author	Organization or Person	The author of this content or rating. Please note that author is special in that HTML 5 provides a special mechanism for indicating authorship via the rel tag. That is equivalent to this and may be used				
-14-41	Constitution of the section	interchangeably.				
citation	CreativeWork or URL	A citation or reference to an article, etc. Codemeta Terms				
contributor	Organization or Person	A secondary contributor to t				
copyrightHolder	Organization or Person	The party holding the legal copyright to the CreativeWork.				
copyrightYear	Number	The year during which the claimed copyright for the CreativeWork was first asserted.				
creator	Organization or Person	The creator/author of this CreativeWork. This is the same as the Author property for CreativeWork.				
dateCreated	Date or DateTime	The date on which the CreativeWork was created or the item was added to a DataFeed.				
dateModified	Date or DateTime	The date on which the CreativeWork was most recently modified or when the item's entry was modified within a DataFeed.				
datePublished	Date	Date of first broadcast/publication.				

Evolving OntoSoft: Software Description Ontology

Extensions:

- Schema.org (software metadata)
- W3C Data Cubes (Contents of inputs and outputs)
- NASA QUDT (Units)
- DockerPedia (Software images)
- Scientific Variables Ontology (Standard Variables)

Describing Input/Output files, parameters and variables

Parameters:

Name	Description	Default value
cycles_planting-day-1	Day of the year when the planting started The range is from 1 to 365	100
cycles_planting-day-1-duration	Duration of planting (in days)	10

Evolving OntoSoft: Software Description Ontology

Extensions:

- Schema.org (software metadata)
- W3C Data Cubes (Contents of inputs and outputs)
- NASA QUDT (Units)
- DockerPedia (Software images)
- Scientific Variables Ontology (Standard Variables)

Machine readable representation of units

"RAIN" mm/day

Evolving OntoSoft: Describing Containers

Extensions:

- Schema.org (software metadata)
- W3C Data Cubes (Contents of inputs and outputs)
- NASA QUDT (Units)
- DockerPedia (Software images)
- Scientific Variables Ontology (Standard Variables)

Evolving OntoSoft: Describing Containers

https://dockerpedia.inf.utfsm.cl/

M. Osorio, H. Vargas, and C. Buil Aranda, "DockerPedia: a Knowledge Graph of Docker Images," in Proceedings of the ISWC 2018 Posters & 21
 Demonstrations, Industry and Blue Sky Ideas Tracks co-located with 17th International Semantic Web Conference (ISWC 2018), Monterrey, 2018.

Outline

1. Requirements help scientific software reusability

2. Our current approach for representing scientific software metadata

3. A framework to query, explore, exploit and publish software metadata

OKG-SOFT: Framework

Software Model Catalog contains:

- Models from hydrology, agriculture and economy, their versions and model configurations.
 - More than 200 variables mapped to SVO.
 - All models are executable through scientific workflows
 - Most contents are added manually (expert users) collaboratively
- Automated unit transformations
- Automated software image description
- Semi-automated Wikidata linking

APIs:

- SPARQL endpoint
- REST APIs (GET/POST) https://query.mint.isi.edu/api/mintproject/MINT-ModelCatalogQueries#/
- Python clients

Exploitation: Exploring Scientific Software Model Metadata

pihm-riv	Spatial geometry and material inform	^			
Label	Long Name	Description	Standard Name	Explore variables	Units
Bed	Bed Depth	Bed Depth	channel_bedthickness		m
KsatV	Bed Hydraulic Conductivity	Bed Hydraulic Conductivity	soil_watervertical_satu	rated_hydraulic_conductivity	m day-1
Water tab	ole Water table of the IC	Water table of the IC			m

Exploitation: Comparing Scientific Software Models

http://models.mint.isi.edu

Exploitation: Towards Automated Software Composition

DRIVING VARIABLES

 rainfall (atmosphere_water__rainfall_mass_flux, atmosphere_water__globe_time_average_of_rainfall_volume_flux, atmosphere_water__geologic_time_average_of_rainfall_volume_flux, atmosphere_water__domain_time_integral_of_rainfall_volume_flux

RESPONSE VARIABLES:

· crop_production (crop_produced_mass)

SELECT MODEL COMPOSITION

- 1. cycles / economic / pihm
- 2. cycles / economic / topoflow

Summary

Scientific software reusability is crucial to understand

- Existing data
- Published methods
- 1. Requirements for scientific software reusability include
 - Expose inputs, outputs, variables and software invocation details!
- 2. Our approach for capturing and structuring scientific software
- 3. A framework to query, explore, exploit and publish software metadata

Help us making your software more reusable

Contact me: dgarijo@isi.edu

We would like to thank Scott Peckham, Maria Stoica, Chris Duffy, Lele Shu, Kelly Cobourn, Zeya Zhang Suzanne Pierce, Armen Kemanian, Rajiv Mayani, Jay Puajara, Basel Shbita, Dhruv Pattel, Rohit Mayura, Amrish Goel and Anuj Doiphode

