

Introduction to Smart Data Models I4trust training

Alberto Abella

Data Modelling expert - FIWARE Foundation

15-12-22

i4Trust Community

Contents and goals

- About:
 - During this part of the session you will get introduced to the Smart Data Models Program
- This session will:
 - Explain basics about the Smart Data Models program and how it is governed
 - Introduce you to data models for specific verticals that are already available
 - Explain how you may contribute extensions to existing data models under Smart Data Models
 - Explain how you may contribute new data models under Smart Data Models
- Goals:
 - After this session you will be able to implement a service using a Smart Data Model
 - You will be able to explain how to become an active contributor to the Smart Data Model program

Contents and goals

- Question:
 - What industrial sector are you interested in so we can visit this while the online demonstration (use the chat)
 - This presentation is available at https://bit.ly/i4trust3 (Recommended to get the links)
 - Write it down in this link http://bit.ly/github_users

Agenda

- What is the Smart Data Models Program.
 - Structure and governance
 - Current Status
- Becoming a contributor of Smart Data Models Program
- Practical exercises
 - Services for creating a data model
 - Creating an official data model

Smart Data Models: Introduction and Governance

Introduction and governance

Steering Board:

Four members (December-2022)

- IUDX: Indian Urban Data Exchange
 - Public entity supporting data interchange for Smart cities in India

- TMForum:
 - Worldwide Telecommunications association

- FIWARE Foundation
 - Curator of the open source FIWARE platform and its ecosystem

- Open and Agile Smart Cities
 - Smart cities association for the cooperation and mutual learning

Introduction and governance

A community site with detailed data models available for open use for multiple sectors

Together with other relevant organizations in the curation of the different domains and subjects

Providing coherence and consistency between data models across different domains

To create a method for AGILE standardization and evolution these data models

To provide extended usefulness to I4Trust / FIWARE platform users in terms of:

- Extended interoperability
- Reduced time dedicated to data model codying
- Accumulated experience tested in real case scenarios
- Mapped to be integrated with other platforms
- Using open licensing to allow extensive use and adoption
- Allowing customization and evolution of data models
- Based on real case scenarios
- Based on git platform and github as development frontend
- Connecting with linked data
- Based on widely adopted standards including ontologies and international schemas.

Smart Data Models: Introduction and Governance

Introduction and governance

Differential advantages

- Agile standardization. Standardization time takes days vs months/years
- 2. **Easy contribution.** One single file source of truth.
- 3. **Based on actual experience**. All data models are based on real case scenarios.

By Pieter Brueghel the Elder - bAGKOdJfvfAhYQ at Google Cultural Institute, zoom level maximum, Public Domain, https://commons.wikimedia.org/w/index.php?curid=22178101

- 4. Multi Language (7). Automation translation of specs.
- 5. 1 change for all domains. Changing a data model impact on all the domains related to it.

Why you should use Smart Data Models

- Don't reinvent the wheel. Take advantage of the experience of other users
- Lots of attributes (>19.000 already available). Don't create definitions yourself unless you really want to do it.
- Specification automatic generated in 7 languages (EN, FR, GE, SP, IT, JA, CH). No work for the creators
- Examples of the data models available
- Following open and adopted standards
- Everything is open-licensed (Free reuse, free modification and free sharing). Customize to your needs.
- It does nos impose restriction on using additional attributes
- It does nos impose restrictions on how many attributes has to implement in your use case
- It is required to describe the classes that you are going to create and eventually contribute to SDM

Mapped standards

- Smart data models does not create dat models but adopt other proved at market. Some of them come from open and adopted standards
- <u>CPSV-AP</u>: Mapping of the core vocabulary of public services 2.2.1
- DCAT-AP: Definition of open data datasets. Mapping DCAT-AP 2.1.0
- STAT-DCAT-AP: Definition of open data datasets. Mapping STAT-DCAT-AP 1.0.1 (in progress)
- <u>Urban mobility</u>: Maps GTFS for Urban Mobility
- GBFS: Mobility for bicycles and scooters GBFS
- EnergyCIM: Mapping Common Information Model (CIM) specified by the IEC61970
- <u>EPANET</u>: Mapping the interaction with the open source tool EPANET for water distribution
- <u>Frictionslessdata</u>: Mapping frictionless data standard for interaction with open source tool OpenSDG for sustainable development goals
- Issuetracking: Mapping elements of open311 standard
- OPCUA: Mapping the standard OPCUA (in progress)
- OCF: Mapping standardization by Open Connectivity Foundation
- OSLO: Mapping OSLO otology for mobility
- <u>HL7</u>: Mapping version 4.3 of HL7 standard for smart health (just started)

Mapping standards and ontologies

- Conditions:
 - a. Original Standard/Ontology has to be open:
 - i. Free use
 - ii. Free modification
 - iii. Free sharing of the modifications
 - iv. Only requesting credits to the authors
- Standard/ontology has to be adopted by the market. So capable to provide examples or organizations using it and examples of payloads
- Standard/ontology has to be documented and their data types defined

^{*}Sometimes SDM complete the standard for the undefined sections

- What is a Smart Data Model:
 - It is the definition of a set of attributes, their definitions and their data types that can be combined into a single entity.
 - It is the combination of 3 elements
 - A technical description of the data types and relationships of the attributes of an element that has to be modeled
 - A documented specification of these attributes aligned with the technical description
 - Some examples of the use of the data model
 - Based on real case scenario (not theory or academic research)
 - With an open license allowing its use, share and modification
- What is NOT a Smart Data Model
 - It is not an ontology describing the elements of an area of knowledge
 - A new standard
 - An academic exercise

GITHUB

http://github.com/smart-data-models

- Oriented to developers
- All resources available
- Contribution by PR
- Issues on data models
- Demo visit

SITE (WordPress)
http://smartdatamodels.org

- Oriented to end users and contributors
- News on updates (<u>subscription</u>)
- Check attributes
- Services for contributors
- Check descriptions
- Demo visit

Smart Data Models: Current Status

Current status (domains, subjects & data models)

1	Smart Energy	424
2	Smart Sensoring*	138
3	Smart Cities	92
4	Cross Sector	79
5	Smart Water	36
6	Smart Environment	30

7	Smart Agrifood	28
8	Smart Aeronautics	13
9	Smart Robotics	12
10	Smart Destination	11
11	Smart Health	6
12	Smart Manufacturing	3
13	Smart Logistics	1

^{*} Many sensors are specific from other domains but not counted there Smart cities 27, Health 19, Environment 12, Energy 5, Water 4, Agrifood 1, Robotics 1

Current status: New subjects new data models

13 domains (Groups of subjects)
62 subjects (Groups of data models)

1	SDMX
2	HL7
3	Consumption
4	MarineTransport
5	OSLO
6	Organization

^{*} Not all of them will become official

Contributors and dissemination

- 131 active contributors
- 247 contribution in data models
- 23 services to contributors in data models

- Contributors belong to 86 different organizations
- Terms available for search 19.165
- Documented adopters 153

- Every term in data models
 has an associated page
 https://smartdatamodels.org/Subject
 /term
- Google finds 2610 pages in smartdatamodels.org

Smart Data Models: Conceptual elements

Conceptual elements 1 / 4

1.-Schema

2.-Examples

Format: json schema

Include descriptions

validates examples in key values format

File name *schema.json* at the root of the data model folder

Single-source-of-truth for the attributes' definitions

Never stored in a context broker

Defines attributes' names and their data types

Manual contribution

Format: json, jsonld, csv, etc

Always id and type

File names exampleXXXXX.NNN at examples directory in data model folder

Origin: from actual use cases or derived from them

Always in actual systems

- keyvalues only export format
- normalized usual format

From actual use case

Conceptual elements 2 / 4

4.-Subject 3.-Specification Format: repository in github Format: markdown Contains several folders for data models 7 languages Root of the repository File name specXX.md at the docs data model folder includes file CONTRIBUTORS (list of people) Generated automatically. Never README: List of data models included edited Created by the organization **Never contributed** Belongs to one or several domains Explanatory of the data model

Conceptual elements 3 / 4

6.-Adopters 5.-Context Format: yaml Format: jsonId List of entities using the data model Long URI for all subject's attributes Voluntary. Incentives Filename context.jsonld at subject root At the root of every data model Generated automatically. Never edited Contributed manual Never contributed For linked data solutions

Conceptual elements 4 / 4

8.-notes.yaml 7.-Contributors Format: yaml At the root of the subject File name CONTRIBUTORS.yaml Manually contributed. Incremental Voluntary to appear

Format: yaml Text for customized specifications and README Voluntary content File name *notes.yaml* at the root of subject or root of data models Contributed manual

Contents:

- **doc**: directory for specification
- **examples**: directory for examples
- ADOPTERS.yaml use cases of the data model
- LICENSE.md license of the data model. I.e. CC-BY
- README.md pointer to the main elements of the data model, including examples, specifications and other services
- model.yaml technical description of the attributes for embedding into the specifications
- notes.yaml additional file for customization contents for the specifications
- schema.json single source of truth of the model.
 Validates only the key-values payloads.
- swagger.yaml yaml file required for the interactive specification and future test of services

Tools

- List data models: Find a data model from data model name or subject name
- Generator of data model from json example: Drafts a 1.- Schema from a 3.-Example in json
- Create data model from csv payload: Drafts a 1.- Schema from a 3.-Example in json
- Data Model Editor: Drafts a 1.- Schema manually (text editor)
- Data model documentation checker: Checks that a 1.- Schema includes all the descriptions
- Generator of NGSI-LD normalized: Creates a normalized 3.-Example from an existing 1.- Schema
- Generator of NGSI-LD keyvalues: Creates a keyvalues 3.-Example from an existing 1.- Schema
- Mapper @context to external ontologies: Generates a 5.-Context mapped to external ontologies
- Subjects' @context merger: Generates a 5.-Context from several subjects mapped with SDM URI

Smart Data Models: Other services

Smart Data Models: Other services

Community

Adopters: Find the examples of entities adopting a data model

Contributors: Find the people who have contributed to a group of data models

Tools

Versions (beta): Provides links to the different versions of a data model (in progress)

Smart Data Models: Become a contributor

Smart Data Models: Become a contributor.

Smart Data Models: Contribution manual

Available at https://bit.ly/contribution_manual

Smart Data Models: Exercises

- Expected knowledge from the participants
 - Knowledge of NGSI-v2 and NGSI-LD and their differences
 - Some work with a Context Broker (any of them)
 - JSON and JSON Schema
 - Git and GitHub concepts
 - A code editor like PyCharm

Before we start. Checking services @smartdatamodels

- Generate the key-values of payload
 - Use the script or manually with your code

- It is required your github users to be written here (http://bit.ly/github_users) to grant you access to the test repository.
 - If you do not have a github user, then go here: http://bit.ly/register_github
- Use the repository test. https://github.com/smart-data-models/test
- The final exercise is to submit a complete data model.
- Complete the creation of an official data model through all its steps.
- It will be done with official sources, so the result of the exercise, if completed, will become an official data model of the program.
- Comments to the contribution manual will be incorporated
- If not completed during session time It can be completed afterwards

Become a contributor

schema.json

- 1.- Do you have a schema.json?
- 2.-

 Is the schema documented according to the contribution manual (Section 1)?

Contribution manual

3.- Have you passed the schema checker? (see below)

schema checker

4.-

Have you checked the -don't do these- section in the contribution manual (Section 4)?

Contribution manual

Examples

- 5.- Have you the 4 examples (NGSI and NGSI-LD, key-values and normalized each)?
- 6.-

 Have you checked the key-values validate against the schema with the validation tool?

 Validate example

Optional documents

- 7.- Do you want to be credited for your contribution?
- 8.-
 □ If yes, Are you including in your PR modifications to the contributors.yaml?
- 9.- Do you want to customize the specifications?
- 10.- $\ \square$ If yes, Are you including in your PR modifications to the notes.yaml?

Contribution

11.- Have you signed the contribution agreement?

Contribution Agreement

Data sources

These data sources have dozens of properties. We'll only take a few for the exercise.

- https://www.schema.org/MedicalCondition
- https://www.schema.org/MedicalGuideline
- https://www.schema.org/Drug
- https://www.schema.org/MedicalScholarlyArticle
- https://www.schema.org/LocalBusiness
- https://www.schema.org/Restaurant
- Other available. https://www.schema.org/docs/health-lifesci.home.html

Take a minimum of 5 properties, one an object / array.

Data sources

Other data sources could be valid as well as:

- 1. It has documented attributes
- 2. It has clear data types for the attributes
- 3. It is on use in some real case scenario

Steps:

- 1. Access to the data source
- 2. Open the editor
- 3. Paste the data definitions in the editor according to the instructions.
- 4. Generate the json schema
- 5. Validate the json schema
- 6. Generate the example of payload
- 7. Validate the example against the schema
- 8. Submit the new data model

- Review the contribution manual
 - 1. Contribution manual is linked in the main page or in https://bit.ly/contribution_manual

- Access to the data source. Examples available.
 - a. https://www.schema.org/MedicalCondition
 - b. https://www.schema.org/MedicalGuideline
 - C. https://www.schema.org/Drug
 - d. https://www.schema.org/MedicalScholarlyArticle
 - e. https://www.schema.org/LocalBusiness
 - f. https://www.schema.org/Organization
 - g. https://www.schema.org/Restaurant
 - h. https://www.schema.org/docs/health-lifesci.home.html

Open the online editor

Smart Data Models: Exercises

- Generate the json schema
 - Fix possible errors
 - Provide more detail / limits
 - Include Units
 - Include Enumerations
 - Include Privacy
 - Include limitations to values
 - Required Properties


```
$schema:
 "http://ison-schema.org/schema#"
 "0.0"
 $schemaVersion:
▼ $id:
 "https://smart-data-models.github.io/name of the subject/DataModelName/schema.json"
 " Smart Data Models - Data Model Name"
 title:
 description:
 "Description of the data model."
 type:
 "object"
▼ allOf:
 w 0:
 "https://smart-data-models.github.io/data-models/common-schema.json#/definitions/GSMA-Commons"
 "https://smart-data-models.github.io/data-models/common-schema.json#/definitions/Location-Commons"
 ▼ properties:
 ▼ property1:
 type:

▼ description:
 "Property. Model: 'https://schema.org/Text'. Description of the property 1"
 ▼ property2:
 type:
 "Property. Model: 'https://schema.org/Number'. Description of the property 2"
 ▼ property3:
 "boolean"
 "Property. Model: 'https://schema.org/Boolean'. Description of the property 3"

▼ description:
 ▼ property4:
 "array"
 type:
 "Property. Description of the property 4"
 {}
 items:
 ▼ property5:
 "object"
 "Property. Description of the property 5"
 properties:
 {}
 ▼ property6:
 "string"
 type:
 ▼ description: "Property. Model: 'https://schema.org/DateTime'. Description of the property 6"
```


- Validate the json schema
 - Validation of the json schema
 https://www.jsonschemavalidator.net/
 - Validation of the documentation
 https://smartdatamodels.org/index.php/da
 ta-models-contribution-api/

✓ No errors found. JSON validates against the schema

- Generate the normalized example of payload
 - I.e. NGSI-LD is available
- Needs edit for meaningful data

Validate the payload (keyvalues). https://www.jsonschemavalidator.net/


```
Select schema:
 "$schema": "http://json-schema.org/schema#",
"$schemaVersion": "0.0",
"$id": "https://smart-data-
 models.github.io/dataModel.Forestry/ForestStatus/schema.json", "title": "Fire Forest Status schema",
 "description": "This entity describes the possible presence of smoke and/or fire in
 a forest."
 "type": "object",
"allof": [
 9
  10
 "$ref": "https://smart-data-models.github.io/data-models/common-
 schema.json#/definitions/GSMA-Commons"
  12
 "$ref": "https://smart-data-models.github.io/data-models/common-
  13
 schema.json#/definitions/Location-Commons"
  14
  15
 "properties": {
  16
 "smokeDetected": {
  17
  18
 "type": "boolean",
 "description": "Property. Model: https://schema.org/Boolean'.
  19
 Presence of smoke detected by cameras."
 },
"smokeDetectedConfidence": {
 ) =
  21
  22
 "type": "number",
 "minimum": 0.
  23
```

```
Input JSON:
```

```
"id": "FireForestStatus-South-1",
 "dateObserved": "2021-02-24T00:00:00Z",
 "location": {
 "type": "Point",
 "coordinates": [42.206302, -7.887465]
 "name": "Ourense Forest - South",
"description": "Status of the Ourense Forest (south)",
 9
10
 "refDevice": {
 "type": "Relationship",
11
12
 "object": ["ground-humidity-sensor:1"]
13
14
 },
"smokeDetected": false,
15
 "smokeDetectedConfidence": 0.9,
16
 "fireDetected": false,
17
18
 "fireDetectedConfidence": 0.8,
 "fireRiskIndex": 0.1,
 "litterCoverage": 0.6,
19
20
 "relativeHumidity": 0.70,
21 22
 "soilTemperature": 25
```

✓ No errors found. JSON validates against the schema

- Fork the incubated repository
- PR your changes to the data model

They will appear in the front page in 5 minutes maximum (right column, bottom)

PR and issues

updated every 5 minutes (if

empty, it means we are

updating, plese refresh)

dataModel.WasteManagement

WasteContainer

(storedWasteKind) enum,

other values?

dataModel.Transportation

remove minimum from

amperage and voltage

dataModel.Battery

Possible inconsistency in

rechargeTime attr

dataModel.AutonomousMobileRobot

Added robotics data models

for autonomous mobile

robots

incubated

commit

added smb to OrionBroker

dataModel.SocialMedia

Pull request to fix

inconsistencies

Summary

Summary

- Goal
 - Allow real interoperability between NGSI data sources
- Contribution:
 - Always possible as long as it has a use case, and comply with contribution workflow
- Use of the data models
 - Search tools for finding the right data model
 - Best not to reinvent the wheel
- Differential advantages of agile standardization
 - Quick answer
 - Do not invent
 - Easy contribution
 - Single source of truth
 - Better simple and useful than technically 'correct' and powerful

Thank you!

