S

Ontology-based Access to Legacy Databases

Oscar Corcho, Asunción Gómez-Pérez {asun,ocorcho}@fi.upm.es

Ontological Engineering Group
Laboratorio de Inteligencia Artificial
Facultad de Informática
Universidad Politécnica de Madrid
Campus de Montegancedo sn,
28660 Boadilla del Monte, Madrid, Spain

Motivation

Migración Web Profunda → Web Semántica

Uno de los principales impulsos para la Web Semántica sería la exposición en ella de la gran cantidad de bases de datos relacionales existentes en la Web, de modo que su contenido pueda ser procesado automáticamente.

Tim Berners Lee 1998 Design Issues

No tiene sentido tratar de anotar manualmente los millones de páginas existentes en la Web. Esas páginas están diseñadas para consumo humano. Para poblar la Web semántica hay que volverse hacia las bases de datos existentes y su contenido.

Tim Berners Lee 2006 Entrevista iSIGHT

Explicitación de la semántica de las bases de datos relacionales

Los tres problemas de investigación más importantes en Bases de Datos solían ser 'rendimiento', 'rendimiento' y 'rendimiento'; en los próximos años los tres problemas más importantes y que verdaderamente supondrán un desafío para la investigación serán 'la semántica', 'la semántica' y 'la semántica'.

Stefano Ceri 2004 SWDB Toronto

 Reutilizar recursos no ontológicos y ontológicos para construir nuevas ontologías.

Gómez-Pérez, Suárez-Figueroa, D5.3.1. NeOn deliverable

Motivation

Set of Standards

Different sources

Motivation

	ISO 3166-1 Country			
	Cod	e	Name	
ĺ	GB		UNITED KIN	NGDOM
	ES		SPAIN	
		ISC	3166-2 Subdiv	ision
Co	de	N	ame	ISO 3166 Code
GB	-NI	N	orthern Ireland	GB
	-EA	Ea	ast Anglia	GB
GB	٠.			

Geographical area	Region	Region	Province	Province
	Code	Name	Code	Name
NORD-OCCIDENTALE	01	PIEMONTE	001	Torino
NORD-OCCIDENTALE	01	PIEMONTE	002	Vercelli
NORD-ORIENTALE	05	VENETO	023	Verona

Hierarchy Models

Heterogeneity problem

Lenguaje

Primitivas del paradigma

Nombres del dominio

Cobertura granularidad

Posibles usos del modelo

Existing approaches

- Construir una nueva ontología a partir de 1 esquema y datos de 1 BD (OntoStudio, KaOn Reverse)
- Mapear la Onto construida en el enfoque 1, con una ontologia de legado (NeOn toolkit UKARL)
- 3. Mapear BD existente a una ontologia de legado (NeOn Toolkit UPM)
 - a) Volcado masivo
 - b) Dirigido por las consultas

Existing approaches

 Construir 1 Ontología a partir de 1 esquema y datos de 1 BD (OntoStudio, KaOn Reverse)

Existing Approaches

2. Mapear la onto construida en el enfoque 1, con una ontologia de legado (NeOn toolkit UKARL)

Existing approaches

3. Acceso a contenido de BD usando ontologías de legado

(NeOn toolkit at UPM)

- R20 y ODEMapster
 - Vocado Masivo
 - No migrado masivo
- Fundfinder Case study
- FAO case study
- Construcción de redes de ontologías mediante la reutilización y reingeniería de recursos no ontológicos y ontológicos
 - Seemp case study

Ontology-based view over a relational model (I)

Ontology-based view over a relational model (II)

Modelo

Relacional

BDR

Consulta: valores de la columna *nombre* de los registros de la tabla *Personal* para los que el valor de la columna *puesto* is "docente" que estén relacionados con al menos un registro de la tabla *Organización* con el valor "3" en la columna *tipo* y "*UPM*" en la columna *nombre*.

Upgrading Database content to the semantic Web

- Integrating information from different DB sources
- Reuse of legacy DBs and legacy ontologies
- R₂O: Declarative Mapping description language
- ODEMapster: Generic query processor.
 - asking queries to a relational database using ontology terms
 - On demand query answering
 - Batch ontology population
- A well defined method for upgrading and integrating content from heterogeneous sources.

R₂O (Relational-to-Ontology) Language

Casos de mapping cubiertos por el lenguaie

para conceptos...

Database Table

A view maps exactly one concept in the ontology.

A subset of the columns in the view map a concept in the ontology.

A subset (selection) of the records of a database view map a concept in the ontology.

A subset of the records of a database view map a concept in the onto. but the selection cannot be made using SQL.

One or more concepts can be extracted from a single data field (not in 1NF).

para atributos...

A column in a database view maps directly an attribute or a relation.

A column in a database view maps an attribute or a relation after some transformation.

A set of columns in a database view map an attribute or a relation.

ODEMapster: Volcado masivo

Creación de un repositorio semántico en RDF

ODEMapster: Dirigido por las consultas

Lenguajes utilizados por ODEMapster

BD SQL

r2o:selector

CREATE TABLE Personal (dni varchar(100), nombre varchar(100), trabajaEn int(5), ...) **CREATE TABLE Centro(**

r2o:AttributeMapDef TitularEn

Consulta SQL

SELECT Personal.nombre FROM Personal, Centro WHERE Personal.tipo = "Docente" AND

Pesrsonal.trabajaEn = Centro.id AND Centro.nombre = "UPM"

Source system description

- Source system: FISUB Database (upgraded with R2O)
 - Maintained manually on a daily basis
 - Published on the Web (www.gencat.net)
 - Around 300 records, 5 tables (most of the information contained in one of them).
 - Search for fundings by:
 - Dates
 - Sector
 - Subsector
 - Keywords
 - Purpose
- Source system: BOE Web site (Spain's official journal)
 - PDF files published on the web (<u>www.boe.es</u>)
 - Search by date and number
- Source system: DOGC (Catalonia's official journal)
 - HTML files published on the web (<u>www.gencat.net/diari</u>)
 - Search by date and number

Funding opportunity ontology:

- Concepts: 32
- Instance attributes: 12
- Subclass-of: 25
- Ad-hoc relations: 8

Funding Body ontology:

- Concepts: 7
- Subclass-of: 5
- Ad-hoc relations: 2

Applicant ontology:

- Concepts: 22
- Instance attributes: 4
- Subclass-of: 18
- Ad-hoc relations: 4

Official Publication ontology:

- Concepts: 9
- Instance attributes: 6
- Subclass-of: 7
- Ad-hoc relations: 1

Organization ontology:

- Concepts: 6
- Instance attributes: 10
- Ad-hoc relations: 6

Person ontology:

- Concepts: 5
- Instance attributes: 9
- Ad-hoc relations: 4

– Location ontology:

- Concepts: 4
- Instance attributes: 2
- Subclass-of: 3
- Ad-hoc relations: 3

Build the ontologies

Inter ontology relations.

Population example (I)

Cinqu? programa comunitari d'acci? per a la igualtat d'oportunitats entre homes i dones (2001-2005)

- <fo:title xml:lang="es">

Relation Mapping w. Transformation

-

FUND (-

express this using R₂0??

Population example (II)

Cinqu? programa comunitari d'acci? per a la igualtat d'oportunitats entre hom

Population example (III)

 ConceptMap-Def element: Describes how instances of a concept are extracted from the database.

```
<conceptmap-def name=" http://net.esperonto/fundfinder#fundingOpp ">
 <uri-as> ...Description of a transformation to generate te instance uri...
 </uri-as>
 <applies-if> ...Description of a condition to be verified...
 </applies-if>
 <described-by> ...Set of attribute descriptions...
 </described-by>
 </conceptmap-def>
```

AttributeMap-Def element: Describes how values for an attribute are extracted from the database.

```
<attributemap-def
name="http://net.esperonto/fundfinder#Title">
<selector>
<aftertransform>
<operation oper-id="constant">
<arg-restriction on-param="const-val">
<has-column>Titol</has-column>
</arg-restriction>
</arg-restriction>
</aftertransform>
</selector>
```


- a) Original o fotocopia compulsada del documento acreditativo de la personalidad de la entidad solicitante.
- Poder notarial bastante del representante de dicha entidad, o documentación acreditativa de dicha cualidad.
- c) Fotocopia compulsada de la tarjeta de identificación fiscal de la Sotidad.
- d) Original o copia con el carácter de auténtica o fotocopia compulsada de los Estatutos debidomente le carácter de auténtica o fotocopia compul-
- Original o fotocopia compulsada de la siguiente documentación acreditativa del cumplimiento de Obligaciones Tributarias y de Seguridad Social:

Recipo del año anterior a la cor económicas, o en su caso, exenci

Certificaciones administrativa por las Administraciones correspnistración Tributaria y de la Teso de conformidad con lo estableci Presupuestaria y en su caso, exey del Impuesto de Sociedades.

```
Tanaing_opportu:DocumentationItem
 rdf:about="http://proteine.stanford.edu/tmp_namespace#tmp_Instance_10032" rdfs:label="BOE">
 <tmp namespace: Description> Fotocopia compulsada de la tarjeta de identificación fiscal de la
 Entidad.</tmp_namespace:Description>
 Funding_Opportu:isNeededToApplyFor
 df:resource="http://protege.stanford.edu/tmp_namespace#tmp_Instance_10004" />
  </Funding Opportu: DocumentationItem>
- <Funding_Opportu:DocumentationItem
 rdf:about="http://protege.stanford.edu/tmp_namespace#tmp_Instance_10033" rdfs:label="BOE">
 <tmp_namespace:Description>Original o copia con el carácter de auténtica o fotocopia compulsada de
 los Estatutos debidamente legalizados.</tmp_namespace:Description>
 <Funding Opportu:isNeededToApplyFor</p>
 rdf:resource "http://protege.stanford.edu/tmp_namespace#tmp_Instance_10004" />
 </Funding_Opportu: DocumentationItem>
- <Funding Opportu: DocumentationItem
 rdf:about="http://protege.stanford.edu/tmp_namespace#tmp_Instance_10034" rdfs:label="BOE">
```


<tmp_namespace:Description>Original o fotocopia compulsada de la siguiente documentación

Añadido y del Impuesto de Sociedades.</tmp_namespace:Description>

acreditativa del cumplimiento de Obligaciones Tributarias y de Seguridad Social: Recibo del año anterior a la convocatoria del Impuesto sobre actividades económicas, o en su caso, exención concedida por el órgano competente. Certificaciones administrativas con el carácter de positivas expedidas por las Administraciones correspondientes de la Agencia Estatal de Administración Tributaria y de la Tesorería Territorial de la Seguridad Social, de conformidad con lo establecido en el artículo 81 de la Ley General Presupuestaria y en su caso, exenciones del Impuesto del Valor

Visualization

FAO Scenario

The ontologies produced with this framework will be used by the Food and **Agriculture Organization** of the United Nations (FAO) in many different large applications such the Fisheries Stock Depletion Assessment System.

Fisheries Ontologies Lifecycle

Fisheries Ontologies Lifecycle

2. Ontology Population

Ontology Engineer - major tasks

R20 and X2O are being used in the Ontology population activity

FAO Case study

Land areas	_
Concepts	4
Properties	25
Instances	289

Fishing are	as
Concepts	5
Properties	14
Instances	134

entities
5
21
11571

Fisheries c	ommoditie
Concepts	5
Properties	14
Instances	1380

Vessel type	s and size
Concepts	5
Properties	20
Instances	120

Gear types	
Concepts	
Properties	14
Instances	(

Query Driven (on demand process)

Conclusions

Mappings Onto-BD

- Estudio y caracterización de las diferentes situaciones en el establecimiento de correspondencias entre ontologías y BD
- Propuesta de un modelo para la definición declarativa de dichas correspondencias
- Implementación de dicho modelo en un lenguaje formal, declarativo y suficientemente expresivo para describir situaciones complejas : R₂O
- Definición de un procesador capaz de llevar a cabo la traducción de consultas entre modelos: Procesador ODEMapster & Lenguaje ODEMQL
- Modos de ejecución: Dirigido por las consultas y migración masiva