

JSONpedia

Facilitating consumption of MediaWiki content

Outline

- What is JSONpedia
- How does it work
- Main features
- Online demo
- Web App
- REST API
- jQuery plugin
- Code snippets
- Internals
- GSoC 2014
- History & previous work
- Forthcoming features
- Next release
- Online resources
- Support up
- Acknowledgements

What is JSONpedia

JSONpedia is a Java library and a REST service meant to read MediaWiki pages as JSON.

How does it work

- A user can perform a live annotation requests providing Wikitext or a reference to a Wikipedia page.
- A user can perform a storage
 query over the data storage prepopulated with the Wikipedia
 dump.
- A user can perform a faceted storage query over the data storage pre-populated with the Wikipedia dump.

- A user can perform a faceted storage query over the data storage pre-populated with the Wikipedia dump.
- A user can perform a map/reduce storage query over the data storage prepopulated with the Wikipedia dump.
- Any provided Wikitext is parsed (Parse Data), templates are expanded and new metadata is generated (Transform Data), external data sources are linked (Enrich Data), the final model is converted in JSON and stored into the Data Store.

Main features

- WikiText event-based parser
- Configurable page processing pipeline
- Wikimedia template processing support
- DBpedia mapping integration
- RESTful interface
- MongoDB storage and map/reduce support
- Elasticsearch query support
- Elasticsearch faceting support
- Web frontend
- HTML data rendering
- CLI interface

Online Demo

JSONpedia Live Facet Store JQuery Client Documentation

Live Service Demo

Query Wikipedia live pages.

Convert any MediaWiki document to JSON!

Download and install JSONpedia: visit the Developers Site and the Documentation.

The official JSONpedia online demo is available at http://jsonpedia.org

Web App

The JSONpedia web app allows to experiment with the REST service through a comfortable UX

Live Panel

Analyze any MediaWiki page live or directly copy/paste WikiText

Convert a Resource

Convert a WikiText

Query panel: MongoDB

Query MediaWiki pages stored in MongoDB

MongoDB Map/Reduce

MongoDB Query

Selector	[<field> OP <value>]+ -> [<field>]+</field></value></field>	Selector samples ▼
Filter	[<field> : <value re="">]+</value></field>	Filter samples ▼
Limit	1000	
Query ©		

Query panel: Elasticsearch

Query the latest Wikipedia dump with Elasticsearch

Elasticsearch Query

Query panel: Elasticsearch

Explore the latest Wikipedia dump with Elasticsearch FacetView

REST API

GET /annotate/resource/{json|html}/{res-id|res-url}

Process a live WikiMedia resource

POST /annotate/resource

(wikitext, format, processors, filter)

Process arbitrary WikiText markup

GET /storage/mongo/select
?q=<query>&filter=<filter>&limit=<limit>

Query the Wikipedia dump with MongoDB

GET /storage/mongo/mapred

?map=<map-func>&red=<red-func>&criteria=<criteriaexp>&limit=<limit>

Query the Wikipedia dump with MongoDB Map / Reduce

GET /storage/elastic/select
?q=<query>&filter=<filter>&limit=<limit>

Query the Wikipedia dump with Elasticsearch

jQuery Plugin

JSONpedia comes with a jQuery 1.8 plugin providing facilitated access to the REST service.

http://jsonpedia.org/frontend/js/jsonpedia.js

Code Snippets

Example:

retrieve content of page London from English Wikipedia, extract the DOM structure, filter nodes of type "section", get first of them and render as HTML.


```
import com.machinelinking.main.JSONpedia;
import org.codehaus.jackson.JsonNode;

JSONpedia jsonpedia = JSONpedia.instance();
JsonNode root = jsonpedia.process("en:London").flags("Structure").json();

JsonNode[] sections = jsonpedia.applyFilter("@type:section", root);
String firstSectionHTML = jsonpedia.render("en:London", sections[0]);
```

Internals

Processing Pipeline

This picture shows the processing pipeline implemented in JSONpedia

Types of Processor

A Processor receives a stream of events generated by parser and perform data enrichment and transformation.

- Structure
- Extractors
- Linkers
- Splitters
- Validator

Structure

The Structure Processor receives a stream of WikiText parsing events and builds a 1-1 JSON representation of the document DOM.

Extract

Extractors are specific Processors that collect a certain type of data from the event stream.

For example the SectionsExtractor collects a list of all sections declared in the document stream

Split

A *Splitter* is a Processor cutting sub-trees of the JSON document built by the Structure processor.

An example of Splitter is the TableSplitter which collects the JSON nodes representing all tables found in document.

Link

A *Linker* is a Processor which links the detected document entities to other information acquired from external sources.

An example of Linker is the FreebaseLinker which connects an entity to the same representation in Freebase if any.

Validate

A *Validator* is a Processor performing the check of data structures parsed from a document.

WikiText event based parser messages

```
// Document bounding.
 // Links
void beginDocument(URL document);
 void beginLink(String url);
void endDocument();
 void endLink(String url);
// Error handling.
 // lists
void parseWarning(String msg,
 void beginList();
ParserLocation location);
 void listItem();
void parseError(Exception e,
 void endList();
ParserLocation location);
 // Templates
// Tag handling.
 void beginTemplate(String name);
void beginTag(String node, Attribute[]
 void endTemplate(String name);
attributes);
 // Tables
void endTag(String node);
void inlineTag(String node,
 void beginTable();
Attribute[] attributes);
 void headCell(int row, int col);
void commentTag(String comment);
 void bodyCell(int row, int col);
 void endTable();
// Sections
void section(String title, int level);
 // Generic parameter
 void parameter(String param);
// References
 // Plain text
void beginReference(String label);
 void text(String content);
void endReference(String label);
```


JSONpedia @Google Summer of Code 2014

Project:

JSONpedia Extractor

Organization:

DBpedia & DBpedia Spotlight

Student:

Roberto Bampi

Mentor:

Michele Mostarda

Description:

Create a general infrastructure to create DBpedia extractors based on JSONpedia.

Public Repo:

https://github.com/dbpedia/jsonpedia-extractor/

The JSONpedia extractor for DBpedia relies on a Wikipedia dump processed with JSONpedia and stored in Elasticsearch, and allows to build scriptable data scrapers based on faceted queries.

Extraction Samples

Discography

Extract artist, album, year and reference for all discographies defined in Wikipedia

Painter works

Extract painter, work, year and link for any paining defined in Wikipedia

Public Gardens

Extract city, garden, description for any public garden defined in Wikipedia

Forthcoming Features

- JSONpedia dumps will be available for download.
- RDF output.
- Online data model Exporter Tool (CSV).

History & Previous Work

History

- Initially conceived as a tool to generate machine learning datasets.
- The REST service, inspired by Sweeble Crystalball, produces JSON and a browsable HTML data.
- Written over a context-dependent event based parser to be more performant than a regex matcher (like the WikiParser) or a DOM based parser (like Sweeble).

Differences with DBpedia

- JSONpedia produces JSON, DBpedia RDF.
- JSONpedia includes all the structural elements of a page: links, references, lists, sections, template, tables, XML markup.
- JSONpedia produces low-refined data which requires further processing to be consumed,
 DBpedia produces ready to use high quality data.
- JSONpedia is a not competitor of DBpedia but rather a complement.

Differences with Sweeble

- Lightweight Event based parser vs DOM parser.
- More tolerant to frequent syntax errors present within WikiText pages.
- Serializes to JSON output which is easier to consume!

Next Release

End of March 2015 v1.2

Online resources

live demo:

http://jsonpedia.org/

source code:

https://bitbucket.org/hardest/jsonpedia

Acknowledgements

DBpedia Association for supporting JSONpedia in GSoC 2014 and 2015.

SpazioDati for hosting the JSONpedia online demo.

Fondazione Bruno Kessler for sponsoring part of the development effort.

Marco Fossati - FBK WeD, PhD student, DBpedia community member.

Roberto Bampi - SpazioDati, Backend Developer, JSONpedia contributor and student in GSoC 2014.

Thanks for reading!

