

A GENERIC FRAMEWORK FOR ENGAGING ONLINE DATA SOURCES IN INTRODUCTORY PROGRAMMING COURSES

NADEEM ABDUL HAMID

"LIVE" DEMO

https://datahub.io/dataset/ubigeo-peru/resource/12c2cc3a-5896-496b-96f6-d95cd1618d61

Working

CONNECT - LOAD - FETCH

```
> run PeruData1
 2057
import core.data.*;
 AREQUIPA
public class PeruData
  public static void main(String[] args) {
 DataSource ds = DataSource.connect("https://...
 ds.load();
 String[] names = ds.fetchStringArray("NOMBRE")
 System.out.println(names.length);
 System.out.println(names[367]);
```

Welcome to DrJava.

WHAT'S IN THE DATA?

```
import core.data.*;
 public class PeruData1 {
 public static void main(String[] args) {
 DataSource ds = DataSource.connect("https://...
 ds.load();
 ds.printUsageString();
 String[] names = ds.fetchStringArray("NOMBRE")
 System.out.println(names.length);
 System.out.println(names[367]);
```

USAGE STRING

```
Data Source: https://commondatastorage.googleapis.com/.../
Ubigeo2010.csv
URL: https://commondatastorage.googleapis.com/.../
Ubigeo2010.csv
The following data is available:
 A list of:
 structures with fields:
 CODDIST: *
 CODDPTO: *
 CODPROV: *
 NOMBRE: *
```

GeoNames

The GeoNames geographical database covers all countries and contains over eleven million placenames that are available for download free of charge.

Download

Info

USER-DEFINED CLASS

```
class Geo {
 all countries
 String name;
 enter a location name, ex: "Paris", "Mount Everest", "New York"
 int pop;
 int elev;
 he names
 Information

 About GeoNames

 public Geo(String name, int pop, int elev) {
 this.name = name;
 this.pop = pop;
 this.elev = elev;
 public String toString() {
 return String.format("%s (pop. %d): %d m.",
 name, pop, elev);
```

DEMO - ADDITIONAL FEATURES

```
DataSource ds = DataSource.connectAs("TSV",
 "http://download.geonames.org/export/dump/PE.zip");
ds.setOption("fileentry", "PE.txt");
ds.setOption("header",
 "geoid, name, asciiname, altnames, lat, long, feature-class,
 feature-code, cc, cc2, admin1, admin2, admin3, admin4, ppl,
 elev, dem, tz, mod");
ds.load();
Geo g = ds.fetch("Geo", "name", "ppl", "dem");
System.out.println(g);
ArrayList<Geo> places = ds.fetchList("Geo",
 "name", "ppl", "dem");
System.out.println(places.size());
for (Geo p : places)
  if (p.name.equals("Arequipa"))
 System.out.println(p);
```

OUTPUT

```
Brazo Tigre (pop. 0): 0 m.

102315
Arequipa (pop. 1218168): 3351 m.
Arequipa (pop. 0): 3164 m.
Arequipa (pop. 841130): 2355 m.
Arequipa (pop. 0): 106 m.
Arequipa (pop. 0): 2327 m.
Arequipa (pop. 0): 404 m.
```


OUTLINE

- Motivation
- Goals
- Usage & Functionality
- Design & Implementation
- Related & Future Work
- Conclusion

MOTIVATION

The "Age of Big Data"

- Incorporate the use of online data sets in introductory programming courses
 - Provide a simple interface
 - ▶ Hide I/O connection, parsing, extracting, data binding

GOALS

- Minimal syntactic overhead
- Direct access via URL (or local file path)
- No requirement of pre-supplied data schemas/templates
- Bind (instantiate) data objects based on user-defined data representations (i.e. student-defined classes)
- Other good stuff
 - Caching
 - Help/usage
 - Error handling/reporting

```
ArrayList<Geo> places
= ds.fetchList("Geo", ...
```

USAGE

- 3-step approach:ConnectLoadFetch
- ▶ Infer data format if possible XML, CSV, JSON
- Display inferred structure of data printUsageString()
- Fetching atomic values
 - provide a path into the data
- Structured data:

- provide name of class and paths of data to be supplied to the constructor
- Collections: fetchStringArray / fetchArray / fetchList / ...

OTHER FUNCTIONALITY

- Data source specifications
- Query parameters
- Iterator-based access
- Cache control
- Processing support

DESIGN & IMPLEMENTATION

Connect

prepare URL/path; set parameters, options, data type

▶ Load:

- get the data
- infer a schema

Fetch:

- build a signature for type requested by user
- unify schema with signature instantiate as objects

EXPERIENCE

- Limited to date: "Creative Computing"
- Tutorial-style labs
- Sample data sets used/discovered by students:

Name (Asterisk indicates data set discovered by students)	Source	Type	Records
*1000 songs to hear before you die	opendata.socrata.com	XML	1,000
Abalone data set	UCI Machine Learning Repository	CSV	4,177
*Airport Weather Mashup	NWS + FAA	XML	fixed
*Chicago life expectancy by community	data.cityofchicago.org	XML	~80
Earthquake feeds	US Geological Survey	JSON	variable
*Fuel economy data	US EPA	XML	35,430
*Jeopardy! question archive	reddit	JSON	216,930
Live auction data	Ebay	XML	100/page
Magic the Gathering card data	mtgjson.com	JSON	variable
Microfinance loan data	Kiva	XML	variable
*SEC Rushing Leaders 2014	ESPN	CSV (manual)	variable

ISSUES

- Finding proper links to raw data (students can have trouble)
- Sites requiring "developer" registration
- Error messages not helpful (yet)
- XML as common intermediate format
- Better caching (of schemas as well as raw data)
 - Streaming, pagination, sampling...

FUTURE

- Redo abstraction layer over data formats
- GUI tools
- Multiple language support (Python, Racket)
 - Different language mechanisms to achieve dynamic binding (reflection, macros)
- Additional data formats
 - HTML tables, web scrapers (regexps)
 - Customized for popular APIs (ebay, twitter, etc.)

- Curriculum resources
- Evaluation of effectiveness

RELATED WORK & ACKNOWLEDGEMENTS

- CORGIS Dataset Project http://think.cs.vt.edu/corgis/
- XML Data Access Interfaces
 - JAXB, Castor: schema-based; compile-time setup required
 - FasterXML (Jackson): dynamic binding to POJOs; emphasis on Java → XML direction; tight coupling
- XML schema inference

Contributions by Steven Benzel, Stephen Jones, Alan Young

CONCLUSION

- Facilitate incorporation of online data sources into programming assignments
 - Painlessly
 - Seamlessly

Use a data set in your next assignment!

cs.berry.edu/sinbad

DATA SOURCE SPECIFICATION FILE

- Data source URL and format.
- Human-friendly name and description, along with URL to a project or informational page about the data source.
- A specification of pre-supplied and usersupplied (required and optional) query parameters or path parameters. The latter are user-provided strings that are substituted in for placeholders in the URL path.
- Programmatic options specific to the particular data source object (such as a header for CSV files).
- Cache settings, such as cache directory path or timeout.
- A data schema defining the exposed data structures and fields from the source with various helpful annotations such as textual descriptions of fields that can be displayed by printUsageString().

DataSource.connectUsing("geospec-pe.spec");

SCHEMAS & SIGNATURES

```
(schema) \ \sigma := * \mid [p\sigma] \mid \{f_{0p_0} : \sigma_0, \ldots\}
(signature) \ \tau := \tau_B \mid [\tau] \mid \mathcal{C}_{\{f_0 : \tau_0, \ldots\}}
```

Primitive, List, or Structure

```
The following data is available:
  A structure with fields:
 row: A list of:
 A structure with fields:
 ds.fetch("Prop",
 Address 1 : *
 Electricity_Use_-_Grid_Purchase_kWh : *
 "row/Property Name",
 Energy Cost : *
 "row/Year_Ending",
 Natural Gas Use therms : *
 "row/Energy Cost ");
 Property_GFA_-_Self-Reported ft : *
 Property_Id : *
 Property Name: *
 Weather Normalized Site EUI kBtu-ft : *
 Year Ending: *
```

UNIFICATION

 $(conversion) \ h := \mathtt{parse} B(\delta) \ | \ h(\delta[i]) \ | \ h(\delta.p) \ | \ \mathtt{new} \ \mathcal{C}(h_0,\ldots) \ | \ \mathtt{new} \ \mathtt{list}[h_0,\ldots]$

 $\sigma \parallel \tau \Rightarrow h$

means schema σ unifies with signature τ to produce a conversion expression h.

$$* \parallel au_B \Rightarrow \mathtt{parse}B(\delta)$$

LIST-LIST

$$\frac{\sigma \parallel \tau \Rightarrow h}{[\sigma] \parallel [\tau] \Rightarrow \mathtt{new list}([h(\delta_0), \ldots])}$$

WRAP-LIST

$$\frac{\sigma \parallel \tau \Rightarrow h \qquad \sigma \text{ is not a list schema}}{\sigma \parallel [\tau] \Rightarrow \text{new list}([h(\delta)])}$$

PRIM-SINGLETON-COMP

$$\frac{* \parallel \tau \Rightarrow h}{* \parallel \mathcal{C}_{\{f:\tau\}} \Rightarrow \text{new } \mathcal{C}(h(\delta))}$$

LIST-STRIP

$$\frac{\sigma \parallel \tau \Rightarrow h}{[\sigma] \parallel \tau \Rightarrow h(\delta_0)}$$

COMP-STRIP

$$\frac{\sigma \parallel \tau \Rightarrow h}{\{f_p : \sigma\} \parallel \tau \Rightarrow h(\delta.p)}$$

COMP-COMP

$$\frac{\sigma_i \parallel \tau_i \Rightarrow h_i}{\{f_{0_{p_0}} : \sigma_0, \dots, f_{n_{p_n}} : \sigma_n, \ g_{0_{q_0}} : \sigma_{n+1}, \dots\} \parallel \mathcal{C}_{\{f_0 : \tau_0, \dots, f_n : \tau_n\}} \Rightarrow \text{new } \mathcal{C}(h_0(\delta.p_0), \dots)}$$

BART, ET AL. FIGURE 2

```
import java.util.List;
import java.util.HashSet;
import realtimeweb.earthquakeservice.main.EarthquakeService;
import realtimeweb.earthquakeservice.domain.Earthquake;
public class EarthquakeDemo {
 public static void main (String [] args) throws Earthquake Exception {
 // Use the EarthquakeService library
 EarthquakeService es = EarthquakeService.getInstance();
 es.connect(); // Remove to use the local cache
 // 5 minute delay, but if we use the cache no delay is needed!
 int DELAY = 5 * 60 * 1000;
 HashSet<Earthquake> seenQuakes = new HashSet<Earthquake>();
 // Poll service regularly
 while (true) {
 // Get all earthquakes in the past hour
 List < Earthquake > latest = es.getEarthquakes (History.ALL);
 // Check if this is a new earthquake
 for (Earthquake e : latest) {
 if (!seenQuakes.contains(e)) {
 // Report new earthquakes
 System.out.println("New quake!");
 seenQuakes.add(e);
 // Delay to avoid spamming the weather service
 Thread.sleep(DELAY);
```

EQUIVALENT

```
import big.data.*;
import java.util.Date;
import java.util.HashSet;
import java.util.List;
public class EarthquakeDemo {
 public static void main(String[] args) {
 int DELAY = 5; // 5 minute cache delay
 DataSource ds = DataSource.connectJSON("http://earthquake.usgs.gov/earthquakes/fee
 ds.setCacheTimeout(DELAY);
 ds.load();
 ds.printUsageString();
 HashSet<Earthquake> quakes = new HashSet<Earthquake>();
 while (true) {
 ds.load();
 // this only actually reloads data when the
 List<Earthquake> latest = ds.fetchList("Earthquake",
 "features/properties/title",
 "features/properties/time",
 "features/properties/mag",
 "features/properties/url");
 for (Earthquake e : latest) {
 if (!quakes.contains(e)) {
 System.out.println("New quake!... " + e.description + " (" + e.date()
 quakes.add(e);
```

PLUS...

```
class Earthquake {
 // this class may be instructor-provided, or left to students to define as an exercise
 String description;
 long timestamp;
 float magnitude;
 String url;
 public Earthquake(String description, long timestamp, float magnitude, String url) {
 this.description = description;
 this.timestamp = timestamp;
 this.magnitude = magnitude;
 this.url = url;
 }
 public Date date() {
 return new Date(timestamp);
 }
 public boolean equals(Object o) {
 // introductory CS students would probably implement a simpler version of this
 if (o.getClass() != this.getClass())
 return false;
 Earthquake that = (Earthquake) o;
 return that.description.equals(this.description)
 && that.timestamp == this.timestamp
 && that.magnitude == this.magnitude;
 }
 public int hashCode() {
 // technically, hashCode() should be overridden if equals() is
 return (int) (31 * (31 * this.description.hashCode()
 + this.timestamp) + this.magnitude);
```