

Alexander De Leon, Boris Villazon-Terrazas, Luis M. Vilches, Victor Saquicela

Ontology Engineering Group
Universidad Politécnica de Madrid
Madrid, Spain

Motivation

- 80% information has a geospatial part.
- **GeoLinkedData** is an open initiative whose aim is to enrich the Web of Data with Spanish **geospatial** data.

http://geo.linkeddata.es

Motivation

 It is publishing diverse information from the National Geographic Institute (IGN) and the National Statistics Institute (INE).

http://geo.linkeddata.es

Linked Data Life Cycle

Domain Modeling

Domain Modeling

GUANOSINE-51

N9

←rdfs:label-

pdb:1AM0/ato

rdf:type

- Simple Features Specification as base hyerarchy of geometry types.
- Feature and Geometry are separate objects

- A feature can have multiple geometries,
 geometries are parameterized (e.g. reference system, dimension, resolution, temporal aspects)
- Different geometry representations are resolvable via content negotiation.

• **Topological relations** (as per RCC8) can be inferred or made explicit between geometries.

Simple Feature Specification 2010 OGC.

- One importante issue: How to handle order of points in composite geometries?
 - Using an order data property.
 - rdf:seq
 - rdf:List
 - SPARQL I.I allows to query this.

Data Generation

Data Generation

 Adquiere data from heterogenous data sources and transforme it to RDF using the choose domain model;

rdf:datatype="http://www.w3.org/2001/XML5chema#string">Cace

"http://geo.linkeddata.es/ontology/"

rdf:about="http://geo.linkeddata.es/wgs84/43.361552826654

rdf:datatype="http://www.w3.org/2001/XML5chema#double

rdf:datatype="http://www.w3.org/2005/XML5chema#do

"#zn-xa/ne:-rdf="http://www.W.org/1999/82132-rdf-syntax-ns#"

"#fatiqa2\ypafatna\zə.atabbəxhif.asp\\:qtth"=0.j:znfmx

• Or generate new data directly as RDF.

<rdfs:label

/rdf:Description>

<rdf:Description

<1.2:10ng

S:: foud>

<j.2:1at

709:707>

Data Generation

- Domain independent tools:
 - ODEMapster
 - NOR20
- Domain specific tools:
 - geometry2rdf

Generation of **RDF** from **geospatial** relational databases.

- Configurable data model
- Support of geo datatypes in RDBMS (e.g.

Oracle, GML, WKT)

NOMBRE	GMLGEOMETRY
Abengibre	(HUGECLOB)
Alatoz	(HUGECLOB)
Albatana	(HUGECLOB)
Balsa de Ves	(HUGECLOB)
Ballestero, El	(HUGECLOB)
Alborea	(HUGECLOB)
Alcadozo	(HUGECLOB)
Alcalá del Júcar	(HUGECLOB)

Oracle STO UTIL package

SELECT TO_CHAR(SDO_UTIL.TO_GML311GEOMETRY(geometry))
AS Gml311Geometry
FROM "BCN200"."BCN200_0301L_RIO" c
WHERE c.Etiqueta='Arroyo'

```
sgml:Polygon srsName="SDO:8223" xmlns:gml="http://www.opengis.net/gml">
sgml:outerBoundaryls><gml:LinearRing><gml:coordinates decimal="," cs="," ts=" ">-1.48374108,39.23127677,0 -1.48404
-1.48480765,39.22531695,0 -1.48544493,39.2231538,0 -1.4858725,39.22212319,0 -1.48608465,39.22141415,0 -1.4860584;
-1.48421128,39.21319056,0 -1.48390698,39.21064575,0 -1.48429166,39.2094524,0 -1.48529268,39.20490629,0 -1.492506
-1.49590016,39.20383639,0 -1.49905691,39.20405732,0 -1.50256876,39.20446292,0 -1.50338941,39.20453654,0 -1.504831
-1.51378498,39.2047147,0 -1.51398161,39.20472622,0 -1.5171434,39.20471246,0 -1.51894734,39.20373528,0 -1.5196271
-1.52344981,39.20108038,0 -1.52699007,39.19901681,0 -1.5284903,39.19815278,0 -1.53151867,39.19619073,0 -1.5320861
-1.5329951,39.19479473,0 -1.53398595,39.19503246,0 -1.53537021,39.19528414,0 -1.53607317,39.19544615,0 -1.536914
-1.53953498,39.19602121,0 -1.54099994,39.19629185,0 -1.54110394,39.19630216,0 -1.54231647,39.196406151,0 -1.544611
-1.54957924,39.19633592,0 -1.55131402,39.1964386,0 -1.55382202,39.19666799,0 -1.55798564,39.19690882,0 -1.5598003
-1.56633376,39.19750743,0 -1.5703604,39.19765603,0 -1.57231502,39.19777011,0 -1.57278711,39.19790204,0 -1.573636
-1.57633787,39.19982863,0 -1.57807687,39.20087703,0 -1.57814542,39.20092292,0 -1.57871557,39.20136237,0 -1.579151
-1.5805024,39.20233924,0 -1.58098715,39.20278543,0 -1.58107708,39.20313014,0 -1.58285235,39.20756676,0 -1.581447
-1.5819531,39.20563664,0 -1.58191475,39.20581637,0 -1.58194513,39.20603299,0 -1.58285235,39.20756676,0 -1.5842703
-1.5819531,39.20563664,0 -1.58191475,39.20581637,0 -1.58194513,39.20603299,0 -1.58285235,39.20756676,0 -1.5842703
```


```
<gml: Polygon srsName="SD0:8223" xmlns: gml="http://www.opengis.net/gml">
<gml: outerBoundaryls><gml:LinearRing><gml:coordinates decimal="." cs="," ts=" ">-1.48374108,39.23127677,0 -1.48404
L-1.48480765,39.22531695,0 -1.48544493,39.2231538,0 -1.4858725,39.22212319,0 -1.48608465,39.22141415,0 -1.4860584;
L-1.48421128,39.21319056,0 -1.48390698,39.21064575,0 -1.48429166,39.2094524,0 -1.48529268,39.20490629,0 -1.492506
L-1.49590016,39.20383639,0 -1.49905691,39.20405732,0 -1.50256876,39.20446292,0 -1.50338941,39.20453654,0 -1.504831
L-1.51378498,39.2047147,0 -1.51398161,39.20472622,0 -1.5171434,39.20471246,0 -1.51894734,39.20373528,0 -1.5196271.
L-1.52344981,39.20108038,0 -1.52699007,39.19901681,0 -1.5284903,39.19815278,0 -1.53151867,39.19619073,0 -1.532086.
L-1.5329951,39.19479473,0 -1.53398595,39.19503246,0 -1.53537021,39.19528414,0 -1.53607317,39.19544615,0 -1.536914.
L-1.53953498,39.19602121,0 -1.54099994,39.19629185,0 -1.54110394,39.19630216,0 -1.54231647,39.196406151,0 -1.544611.
L-1.54957924,39.196335592,0 -1.55131402,39.1964386,0 -1.55382202,39.19666799,0 -1.55798564,39.19690882,0 -1.5598001.
L-1.56633376,39.19750743,0 -1.5703604,39.19765603,0 -1.57231502,39.19777011,0 -1.57278711,39.19790204,0 -1.573636.
L-1.57633787,39.19982863,0 -1.5808715,39.20087703,0 -1.57814542,39.20092292,0 -1.57871557,39.20136237,0 -1.581447.
L-1.5805024,39.20233924,0 -1.58088715,39.20278543,0 -1.58107708,39.20313014,0 -1.58285235,39.20756676,0 -1.581447.
L-1.5819531,39.20563664,0 -1.58191475,39.205881637,0 -1.58194513,39.20603299,0 -1.58285235,39.20756676,0 -1.584270.
```


Data Publication

Data Publication

Data Publication

- Virtuoso
- Apache Webserver + Pubby
- Snorql

Exploitation

Exploitation

• Develop application that **unlocks the value** of the data to provide **benefits** to a specific community of end **users**.

Exploitation

Map-based visualization of RDF Linked Data

with Geospatial dimensions.

- Faceted navigation.
- Suport for complex **geometries** (Lines,

Polygons, etc)

• Extensible overlays (e.g. statical data)

