

Semantic Analytics In BETTER

Dr. Simon Scerri (Fraunhofer IAIS) Mohamed Nadjib Mami (Fraunhofer IAIS)

BETTER Hackathon 08th November 2019 Frascati, Rome VIEW these slides here

https://bit.ly/better-semantic-analysis

Download material here

https://bit.ly/better-semantic-material

Data Heterogeneity: Limiting the Potential!

What is needed to Enable Linking and Maximise Re-use?

- Highly-structured Data Format
- Using Common Domain Models
- Porting existing data onto highly-structure format
- Using Universal Identifiers for Things

Encoding Knowledge with RDF

Ontologies: Enabling a common 'Language'

Raw data / ground truth

People, Places, Organisations,
 Sensor data, Production data, etc.

Metadata

License information, Provenance,
 Versioning, Documentation, etc.

Vocabularies

- Domain Models: Definitions of Class and Property(-hierarchies)
- Define Metadata that describes Raw Data (entities) using
- T-box enabling Knowledge Representation

Transformation tools: Un/Semi/Structured data to RDF

Un/Structured Text, Media, etc.

Relational data models

Graph based data model

SANSA: Innovative KG-based Inference & ML

Machine Learning Distributed algorithms

- KG embeddings for KB completion, link prediction
- Graph Clustering
- Association Rule Mining
- Semantic Decision Trees

Inference

- In-memory via rule-based forward chaining
- Dynamically build Rule dependency graphs
- Based on RDF/OWL fragments

Today's Exercise! Rainfall to Market Price Correlation Detection

CHIRPS Knowledge Graph Linking & Pattern Discovery

- Ingestion of CHIRPS-derived Knowledge Graphs/RDF
 - Ontology Mapping for semi-automatic RDF transformation
- Interlinking with relevant open data
 - Crop Market Prices from WFP
- Implicit Discovery of Patterns
 - Identify correlations between Rainfall and Crop (Maize)
 Market prices

Required Libraries

- Python 3+
 - Particular packages requirement: GDAL, Shapely
- Java 7+
- Maven
- Apache Spark 2+
- Linux OS

Download Material Here

https://bit.ly/better-semantic-material

Task 1: From CHIRPS TIF to RDF

Task 1: From CHIRPS TIF to RDF

- Required Libraries: Python 3 + GDAL and Shapely packages
- Material Location: App > 1_Rainfall_TIF_to_RDF
- Application Execution: run the command

```
python3 Main.py ../../Data/CHIRPSv2_SouthernAfrica_N30_daystotal_2015-01-
01_2015-01-31.tif tif-rainfall-output.ttl
```


Task 1: From CHIRPS TIF to RDF

Output: RDF multidimensional data (aka Data Cube Vocabulary)

```
Namespaces
@prefix qb: <http://purl.org/linked-data/cube#> .
 (domains)
@prefix eq: <http://example.org/ns#> .
@prefix dbpedia: <http://dbpedia.org/ontology/> .
@prefix cf-feature: <a href="http://purl.oclc.org/NET/ssnx/cf/cf-feature">http://purl.oclc.org/NET/ssnx/cf/cf-feature</a>> .
eg:obs1 a qb:Observation; ←---- An Observation
 qb:dataSet eg:dataset-prices ; ◀-----
 A DataSet
 cf-feature:rainfall_amount "789587";
 The Measure
```


Task 2: From CHIRPS CSV to RDF

Task 2: From CHIRPS CSV to RDF

- Required libraries: Python 3
- Material location: App > 2_Rainfall_CSV_to_RDF
- Application Execution: run the command

```
python3 Main.py ../../Data/Zimbabwe_Rainfall.csv rainfall-output.ttl
```


Task 2: From CHIRPS CSV to RDF

Output: RDF multidimensional data (aka Data Cube Vocabulary)

```
@prefix qb: <http://purl.org/linked-data/cube#> .
 Namespaces
@prefix eq: <http://example.org/ns#> .
 (domains)
@prefix dbpedia: <http://dbpedia.org/ontology/> .
@prefix cf-feature: <a href="http://purl.oclc.org/NET/ssnx/cf/cf-feature">http://purl.oclc.org/NET/ssnx/cf/cf-feature</a>> .
eg:obs1 a qb:Observation; ←---- An Observation
 qb:dataSet eg:dataset-prices ; ◀----- A DataSet
 dbpedia:month "1" ;
 === Dimensions
 dbpedia:year "2015"; ◀
 cf-feature:rainfall_amount "789587";
 The Measure
```


Task 3: From WFP Maize prices to RDF

Task 3: From WFP Maize prices to RDF

- Required Libraries: Python 3
- Material Location: App > 3_Prices_CSV_to_RDF
- Application Execution: run the command

```
python3 Main.py ../../Data/Zimbabwe_Maize_Prices-2015.csv prices-
output.ttl
```


Task 3: From WFP Maize prices to RDF

Output: RDF multidimensional data (aka Data Cube Vocabulary)

```
Namespaces
@prefix qb: <http://purl.org/linked-data/cube#> .
 (domains)
@prefix eq: <http://example.org/ns#> .
@prefix dbpedia: <http://dbpedia.org/ontology/> .
@prefix cbo: <http://comicmeta.org/cbo/> .
eg:obs1 a qb:Observation; ←---- An Observation
 qb:dataSet eq:dataset-prices ;
 A DataSet
 dbpedia:month "1"; ◀--
 === Dimensions
 dbpedia:year "2015"; ◀--
 cbo:price "789587";
 The Measure
```


```
"properties": [
 "source": "/home/user/.../Apps/2 Rainfall CSV to RDF/rainfall-output.ttl",
 "target": "<http://purl.oclc.org/NET/ssnx/cf/cf-feature#rainfall amount>",
 "filters": {
 "<http://dbpedia.org/ontology/year>": "2015",
Filter based
 "<http://dbpedia.org/ontology/month>": "1,2,3,4"
 on other
properties
 "source": "/home/user/.../Apps/3 Prices CSV to RDF/prices-output.ttl",
 The two properties
 "target": "<http://comicmeta.org/cbo/price>", ___
 to correlated
 "filters": {
 "<http://dbpedia.org/ontology/month>": "{02,03,04}{03,04,05}{04,05,06}{05,06,07};sum",
 "<http://dbpedia.org/ontology/year>": "2015"
```


- Required Libraries: Python 3, Maven, Apache Spark
- Material Location: App > 4_SANSA_Correlation_Detection
- Application Execution:
 - Run the command mvn package to package the App
 - Run the command (if SPARK HOME not set, navigate to Spark folder)

```
spark-submit --class org.ml.test.App --master local[*] --executor-memory 5G
target/correlation-1.0-SNAPSHOT.jar ../../Data/correlation.conf local[*]
```


- Output: Correlation Value using Pearson method
 - Value range between -1 and 1
 - The closer to 1 = positive correlation
 - When rainfalls change, prices change in the same direction (up/down)
 - The closer to -1 = negative correlation
 - When rainfalls change, prices change in the opposite direction (up/down)

