

DataGraft Data-as-a-Service for Open Data

Opportunities for Publishing Property Data

https://datagraft.net

Dumitru Roman

dumitru.roman@sintef.no

Outline

What is DataGraft

- DataGraft in SmartOpenData
 - TRAGSA and ARPA Data Publishing

DataGraft for Property Data

Developed to allow data workers to manage their data in a simple, effective, and efficient way

Powerful data transformation and reliable data access capabilities

Data Transformation and RDF Publication Process

- Interactive design of transformations?
- Repeatable transformations?
- Reuse/share transformations (user-based access)?
- Cloud-based deployment of transformations?
- Self-serviced process?
- Data and Transformation as-a-Service?

DataGraft: Data-as-a-Service For the Data Transformation and RDF Publication Process

Tabular Data

Graph Data

DataGraft key feature: Flexible management and sharing of data and transformations

Interactively build, modify and share data transformations

Share transformations privately or publicly

Reuse transformations to repeatably clean and transform spreadsheet data

Fork, reuse and extend transformations built by other professionals from DataGraft's transformations catalog

Programmatically access transformations and the transformation catalogue

DataGraft key feature: Reliable data hosting and querying services

Host data on
DataGraft's reliable,
cloud-based triplestore

Query data through your own SPARQL endpoint

Share data privately or publicly

Programmatically access the data catalogue

Search

Explore

Dashboard

Publish

Transform

SmartOpenDataTransformations ▼

Data transformations / TRAGSA ChemicalCharacteristics SoilAcidity SoilPermeability-fork / TRAGSA3 soilAcidity soilPermeability 2

	•
m	•
346)	٠.
	•

< METADATA	PIPELINE R	DF MAPPING	CLOJURE >	PREVIEWED DATA					ORIGINAL DATA			
& Edit prefixes	Edit utility functio	ns		idLitholo	√ idPermeab√	IdAcidity ~	permeab-en v	permeab-es V	permeab-pt 🗸	acidity-en v	acidity-es	∖≡
				101	3	2	High	Alta	Alta	Neutral	Neutro	_
	9			102	3	2	High	Alta	Alta	Neutral	Neutro	
	make-dataset	00		10	1	3	Low	Baja	Baixa	Acid	Ácido	
	drop-rows	00		11	1	3	Low	Baja	Baixa	Acid	Ácido	
	derive-column	00		12	1	3	Low	Baja	Baixa	Acid	Ácido	
	derive column			13	1	1	Low	Baja	Baixa	Basic	Básico	
	derive-column	00		15	1	1	Low	Baja	Baixa	Basic	Básico	
	derive-column	0 0		16	1	3	Low	Baja	Baixa	Acid	Ácido	
	derive-column	00		210	1	1	Low	Baja	Baixa	Basic	Básico	
	derive-column	00		21	1	1	Low	Baja	Baixa	Basic	Básico	
				22	2	2	Medium	Media	Média	Neutral	Neutro	
	derive-column	00		2310	1	0	Low	Baja	Baixa	No data	No data	
	mapc	00		23	1	0	Low	Baja	Baixa	No data	No data	
				310	1	3	Low	Baja	Baixa	Acid	Ácido	
				33	2	3	Medium	Media	Média	Acid	Ácido	
				4								+
				Autor	natic preview							

Documentation API FAQ Terms of use Privacy policy Cookie policy Contact

Data transformations / TRAGSA ChemicalCharacteristics IdWorkUnit idLitholo

Automatic preview

$Data\ transformations\ /\ TRAGSA\ Chemical Characteristics\ Soil Acidity\ Soil Permeability-fork$

METADATA	PIPELINE	RDF MAPPING	CLOJURE
Map tl	ne tabular data	to RDF	
Graph URI http://data.	smartopendata	.eu/sp-pt-pilot/	
	ase-soil) dLitholo	• rdf:a	(smod) Soil
		smod:soilPermea	permeab-en
		smod:soilPermea	permeab-es
		smod:soilPermea	Permeab-pt
		smod:soilAcidity	A acidity-en
		smod:soilAcidity	A acidity-es
		smod:soilAcidity	A acidity-pt

```
(defpipe my-pipe "Pipeline to convert tabular data into a different tabular format." [data-file]
 (-> (read-dataset data-file)
 (-> (make-dataset move-first-row-to-header)
 (rename-columns (comp keyword string-as-keyword)))
 drop-rows 1)
 derive-column :permeab-en [:idPermeab]
 map permeability code to definition en)
 derive-column :permeab-es [:idPermeab]
 map permeability code to definition es
 derive-column :permeab-pt [:idPermeab]
 map permeability code to definition pt)
 derive-column :acidity-en [:IdAcidity]
 map acidity code to definition en)
 derive-column :acidity-es [:IdAcidity]
 map acidity code to definition es
 derive-column :acidity-pt [:IdAcidity]
 map acidity code to definition pt)
 mapc {:permeab-en string-literal
 :permeab-es string-literal
 :permeab-pt string-literal
 :acidity-en string-literal
 :acidity-es string-literal
 :acidity-pt string-literal})))
(def make-graph
  (graph-fn [{:keys
 permeab-en permeab-es permeab-pt acidity-en acidity-es acidity-pt idLitholo]}]
 (graph "http://data.smartopendata.eu/sp-pt-pilot/"
 (base-soil idLitholo)
 rdf:a (smod "Soil")]
 smod "soilPermeabilityRate") permeab-en
 smod "soilPermeabilityRate")
 permeab-es
 smod "soilPermeabilityRate")
 permeab-pt
 smod "soilAcidity") acidity-en
 smod "soilAcidity") acidity-es
 smod "soilAcidity") acidity-pt]])))
```

Trans form

Explore / Dashboard

My data pages

Search

Data page 💠	Date 💠	Portal 💠	Actions
TRAGSA Climatology Pluviometry	Y-day		/ □
TRAGSA Climatology Temperature Annual Average	Y-day		$\nearrow \ominus$
TRAGSA Climatology IdTempAA	Y-day		$\nearrow \Theta$
TRAGSA Climatology Evapotranspiration	Y-day		$\nearrow \Theta$
TRAGSA Climatology Temperature Annual Minimum	Y-day		$\nearrow \Theta$
TRAGSA Climatology Temperature Annual Maximum	Y-day		$\nearrow \Theta$
TRAGSA Climatology Humidity	Y-day		$\nearrow \Theta$
TRAGSA Climatology Insolation	Y-day		$\nearrow \Theta$
TRAGSA Climatology Radiation	Y-day		$\nearrow \Theta$
TRAGSA Climatology RunOff	Y-day		
TRAGSA Climatology IdTempAA	Y-day		$\nearrow \ominus$
AnimalSpecies	1 Sep		/ □
Previewed datasets			PO

My transformations

Search

Transformation \$	Date 💠	Actions 💠
TRAGSA ChemicalCharacteristics SoilAcidity SoilPermeability	3 Sep	ÞΘ
TRAGSA WorkUnitLocation IdDistrict IdNuts	2 Sep	$\nearrow \Theta$
TRAGSA WorkUnitLocation IdMuni IdDistrict	2 Sep	$\nearrow \Theta$
TRAGSA WorkUnitLocation IdNeighbor IdMuni	2 Sep	$\nearrow \Theta$
TRAGSA WorkUnitLocation IdWorkUnit	2 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation IdWorkUnit idCLC00	2 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation IdWorkUnit idCLC06	2 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation IdWorkUnit idCLC90	2 Sep	
TRAGSA WorkUnitLocation IdWorkUnit idLandSp	2 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation IdWorkUnit idForestry	2 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation IdWorkUnit idParcel	2 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation Parcels	2 Sep	
TRAGSA WorkUnitLocation Municipality	1 Sep	$\nearrow \ominus$
TRAGSA WorkUnitLocation Neighborhood	1 Sep	
TRAGSA WorkUnitLocation Districts	1 Sep	
TRAGSA ChemicalCharacteristics SoilAcidity SoilPermeability	1 Sep	
TRAGSA ChemicalCharacteristics IdWorkUnit idLitholo	1 Sep	
TRAGSA Climatology Humidity	31 Aug	
TRAGSA Climatology Insolation	31 Aug	
TRAGSA Climatology Radiation	31 Aug	ľΘ

DataGraft beta

Preview ARPA Lakes Monitoring Stations

Data page p	roperties
Name:	ARPA Lakes Monitoring Stations
Description:	Contains information about monitoring stations of lakes in 2014
Owner:	sdn
Creation Date:	6 Sep 2015
Keyword:	Lakes_dati2013_caricati2014,
SPARQL	
	raft.net/4830355550/db/repositories/1507022227_arpa-lakes-monitoring-stations
Query Query Builder	
1:	
	EXECUTE
Table Results	
EXPORT RDF	EXPORT RAW VIEW PORTAL

SPARQL

Endpoint: https://rdf.datagraft.net/4831509243/db/repositories/1508276910_graft-computed-transformation-8 Query **Query Builder** PREFIX rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns# PREFIX smod: ref">http://www.w3.org/2015/03/inspire/smod#> 3: SELECT DISTINCT ?soil 4: 6: WHERE 7: ?soil smod:soilPermeabilityRate ?soilPermeabilityRate . ?soil smod:soilAcidity ?soilAcidity . ?soil smod:soilAcidity "Acid" . 10: ?soil smod:soilPermeabilityRate "High" . 12: } 13:

soil

Search:

Table Results

Show 10 ▼ entries

http://data.smartopendata.eu/sp-pt-pilot/Soil/82

Next

http://data.smartopendata.eu/sp-pt-pilot/Soil/55 http://data.smartopendata.eu/sp-pt-pilot/Soil/64

Previous

http://data.smartopendata.eu/sp-pt-pilot/Soil/35 Showing 1 to 4 of 4 entries

APIs

Datasets Catalog

LIST ALL DATASETS

List of datasets catalog records using the DCAT vocabulary in RDF or JSON-LD.

Use the showShared header parameter to include the public datasets.

SEARCH DATASETS

Text search on the datasets metadata.

Use the **showShared** header parameter to include the public datasets.

GET /catalog/datasets/search Search user's datasets

DataGraft Enablers

Grafter

DataGraft

Grafterizer

METALATA	PPELIE	107 WATER	4		EVENED DATA	OFFICIAL DATA		SOUR	
Estpoles	o Establishin	des	-1	Type	v Direct	File v	varios -	Stille	21
			-1	subtobá	SeoJ	2005-2006_cultural_tacibles.vbs	total count	15	2000
	P		-1	subtobli	Seni	2005-2006_cultural_tacities.vbs	103 870	394EL5	200
	numáse beader	00	-1	subtoble	SeoJ	2005-2005_cultural_facilities visu	theater count.	2	300
	dop-rees	00	-1	subtobli	Seoul	2005-2006_outural_facilities.vlsx	theater area	5430	200
	maps	00	-1	subtobli	SeoJ	2015-2006_cultural_tacibles.nbs	MUSEUM COURT	0	200
	mil		-1	subtobli	Senii	2015-2006_cultural_bacilities.vbs	TUESUTI STEE	0	200
	ner.	00	-1	subtobli	SeoJ	2005-2005_cultural_facilities.nlss	at paley court	1	300
	dris olam	00	-1	subtobli	SeoJ	2015-2006_cultural_facilities.vlav	at poley ana	2536	200
	maps	00	-1	subtobii	Seoul	2005-2006_cultural_tacibles.vbs	science museum court	0	200
	deta colum	00		subtobl	Senii	2005-2006_cultural_tacities.vbs	science пывыл агеа	0	200
				subtobil	Seoul	2005-2006_cultural_facilities.vbs	cultural industrial district	0	300
	dinine column	00		_					

Data Portal

RDF DBaaS

DataGraft in SmOD: Use Cases

TRAGSA Pilot

- Number of transformations: 42
 - Created via reuse: 25
- Number of triples:
 - $\sim 7.7M$

ARPA Pilot

- Number of transformations: 5
 - Created via reuse: 2
- Number of triples:
 - − ~ 14K

DataGraft in SmOD: Preliminary observations

- Positive aspects
 - Forking/reusing transformations helped us spend less time on creating new transformations
 - Possibility to edit parameters of each transformation step and change step order at any moment of creating the transformation made it easier to:
 - Create transformations in general
 - Correct mistakes made during transformation steps
 - Try the effects of transformation steps with different parameters
 - Custom code as utility functions provided flexibility in reuse of functions across transformations
- Cleaning data lacked some "nice to have" functionality, e.g. joining or sorting datasets
 - This was overcome with some preprocessing of the input files (e.g. 27 of 43 files needed some initial preprocessing in the TRAGSA pilot)

DataGraft for Property Data

Why property data?

One of the most valuable datasets managed by governments worldwide

Extensively used in various domains by private and public organizations

Some challenges in working with property data

- Difficult to access
- Cross-sectors
- Data is highly heterogeneous and possibly large
- Data quality
- Time-consuming integration
- Lack of innovation

•

DataGraft – 1 package 2 audiences

DataGraft – targeted impacts

Reduction in costs

for organisations (e.g. SMEs, public organizations, etc.) which lack sufficient expertise and resources to publish open data

Increase in the speed of publishing

new datasets and updating existing datasets

Reduction on the dependency

of open data publishers on generic Cloud platforms to build, deploy and maintain their open/linked data from scratch

Reduction in the cost and complexity of developing

applications that use open data

Increase in the reuse of open data

by providing reliable access to numerous open data sets to the applications hosted on DataGraft.net

Summary

 DataGraft – emerging solution (as-a-Service) for making Open (Linked) Data more accessible

- Platform, portal, methodology, APIs
- Developed/Operated by DaPaaS, with contributions from SmOD, proDataMarket, OpenCube
- Successfully applied in SmOD for two pilot cases

- Key features:
 - Support for Sharable/Repeatable/Reusable Data
 Transformations
 - Reliable RDF Database-as-a-Service

https://datagraft.net

Can DataGraft both

Data transformations / scenario-3-rdf / Dataset4 1

1 0

C B P m

One-stop-shop for hosted data management

Powerful data transformation and reliable data access capabilities

...for data workers to manage their data in a simple, effective, and efficient way

(HOW IT WORKS

Thank you!