

sprasad@esri.com yhu@esri.com

Demo Theater

Semantic Web and ArcGIS Online

Sathya Prasad and Yingjie Hu

July 15th Tuesday | 2:30 – 3:00 pm

Session: 590

UNDERSTANDING THE SEMANTIC WEB

- Web 3.0, Web of Data
- W3C Standard
- Sir Tim Berners-Lee
- Currently, we are in Web 2.0

WEB 2.0 V.S. WEB 3.0

	Web 2.0	Web 3.0
Key elements	Documents	Data
Connections	Hyperlinks among documents	Links among data
Data Consumers	Humans	Humans and machines
Data Organization	Customized ways	RDF
Data Publication	Customized ways	Linked Data
Data Retrieval	Customized APIs	SPARQL queries

UNDERSTANDING THE SEMANTIC WEB

A dataset on the Semantic Web

UNDERSTANDING THE SEMANTIC WEB

EXISTING LINKED DATASETS

PROJECT

- Publish a sample of ArcGIS Online metadata following the principles of the Semantic Web.
- Explore the new capabilities enabled by the semantically structured data.
- Explore the functionalities enabled by GeoSPARQL, OGC's standard for geospatial data on the Semantic Web.

METHODOLOGY

- 1. Define ontologies (schema)
- 2. Mine items from ArcGIS Online (around 45,000 items)
- 3. Convert metadata of the items into RDF
- 4. Publish RDF data on a SPARQL endpoint
- 5. Use both SPARQL and GeoSPARQL to query
- 6. Build a prototype to consume the published data

USAGE SCENARIO: INTERNAL PORTAL

USAGE SCENARIO: EXTERNAL PORTAL & API

USAGE SCENARIO: FEDERATION

USAGE SCENARIO: FEDERATION

USAGE SCENARIO: SEMANTIC WEB

Linking Existing Datasets on the Semantic Web

ONTOLOGIES

ONTOLOGIES

Entity level perspective

DATA CONVERSION

REST API

JSON

```
id "530Ea736E465E045Da170Ea1E6Ba2Deas",
comeat "earl_eas",
created: 1320E05E000,
sends unit.
properties of the common com
```


RDF data

SPARQL ENDPOINT

Parliament Query Server Operations Query Explore SPARQL/Update • Insert Data Export Indexes Admin Java Memory Usage (KB) Type Heap Non-Heap Used 247289 Max 466048 133120 Graphs Default Graph http://parliament.semwebcentral.org/parliament#MasterGraph SPARQL is defined by 3 documents: • SPARQL query language SPARQL protocol · SPARQL XML results format

FUTURE WORK

- A friendly UI for customized SPARQL queries
- Hierarchy and automatic reasoning
- Language and translation
- More process automation

SEMANTIC SEARCH VS. SYNTAX SEARCH

- Syntax search: exact syntax match between the query and the target documents (keyword search).
 - E.g., if you search "natural disaster", then the results must contain the exactly same phrase "natural disaster".
- Semantic search: match of the meaning between the query and the target documents.
 - E.g., "natural disaster" will be matched with "earthquake", "hurricane", and "wildfire" ...
 - "Waterbody" will be matched with "lake", "river", "stream", ...

Thank You!

sprasad@esri.com yhu@esri.com

Please fill out the survey if you liked the session (#590)

Demo Theater

Session: 590