SPOI

SDI4apps: Points of Interest

Otakar Čerba

Last update: 2015-10-10

SPOI data set

- Open data for tourism and travelling
- Many heterogeneous input data
- Data harmonization process
- Based on standards, semantic description and Linked data
- Published on map portal and SPARQL endpoint
- Open Database License (ODbL)

Source data

- OpenStreetMap
- GeoNames.org (dumps)
- Local data documents from Posumavi region,
 Sicily and travel agency
- Semantic data experimental ontologies (OWL) of UWB (ski resort, sight in Rome)

Data model

Data model

- Identifier persistent URI
- Description label(s) & description / comment (rdfs:) – multilinguality
- Geometry (WGS 84 W3C Geo Positioning → GeoSPARQL WKT as a link)
- Classification (Waze, OSM)
- Contact information (foaf:) address, email...
- Tourism information opening hours, cuisine...
- Links **country**...

Identifier

- URI
- Combination
 - ISO 3166-1 alpha-2 country code
 - Acronym of category of POI according Waze navigation data
 - Coordinates (long_lat)

Links

- Classification vocabulary to re-use
- Photos and pictures
- Same features
 - Web pages (Wikipedia, Wolfram|Alpha)
 - Linked data resources (DBpedia, GeoNames.org)
- Topological relation to countries (GeoSPARQL)

SPOI & 5-star rating system

- * Accessibility: SPARQL endpoint & Open Database License (OdbL)
- ** Structured data: JSON, XML, CSV or RDF
- *** Non-proprietary format: RDF and other exports
- **** URIs: Identifiers of each POI
- ***** Links: see the previous slide

Data harmonization – steps

- Transcription to structured data (table, text → XML)
- Preparation of common vocabularies (Waze) and mappings (OSM, GeoNames.org → Waze)
- Filtering
- Adding information (links to countries)
- Transformation to common data model
- Export to common data format (RDF)

Data harmonization — technology

- XSLT 2.0 templates
 - Transformation language based on XML
 - Process XML based files and non-structured files
- Saxon processor
 - Java-based
 - XSLT + input data

Data harmonization - scheme

RDF example

```
<rdf:Description rdf:about="http://www.sdi4apps.eu/poi/IT CAE 15.023497 37.613992">
<rdfs:label xml:lang="it">Casa Museo della civiltà contadina</rdfs:label>
<rdfs:label xml:lang="en">Museum of civilization</rdfs:label>
<geos:asWKT POINT(15.023497 37.613992)</geos:asWKT>
<poi:categoryWaze rdf:resource="</pre>
http://www.openvoc.eu/waze_classification#Culture_&_entertainment "/>
<poi:category>tourism</poi:category>
<poi:categoryOSM>tourism.museum</poi:categoryOSM>
<poi:address>Via Garibaldi, 58/58a — 95030 Nicolosi (CT)</poi:address>
<foaf:phone>(+39) 095 - 910 980</foaf:phone>
<geos:sfWithin rdf:resource="http://www.geonames.org/3175395"/>
<geos:sfWithin rdf:resource="http://dbpedia.org/resource/Italy"/>
</rdf:Description>
```

4 247 371 POIS

133 157
new POIs
during Open
Data
Hackathon in
Dresden, 2015

Coverage

Statistics

Comparison

Area	SPOI	OpenPOIs
Seaside resort (Croatia)	7	4
Submontane area (Czech republic)	1	0
Mountains (France)	1	1
Rural area (Germany)	28	28
Historical site (Greece)	9	10
Large city (Italy)	57	60
Coast (Latvia)	0	0
Small towns and villages (Netherlands)	6	8
Sport center (Norway)	46	41
Industrial area (Poland)	54	57

SPARQL endpoint

Virtuoso SPAR	QL Query Ed	tor	
Default Data Set Name	e (Graph IRI)		
Query Text select distinct ?0	oncent where (l a ?Concent} LI	MIT 100
setect distinct to	oncept where t	a reducepty LI	THIT 100
(Security restrictions of this	server do not allow yo	to retrieve remote RDF	data, see <u>details</u> .)
Results Format:	HTML ▼		
Execution timeout:	0	milliseconds (v	values less than 1000 are ignored)
Options:	Strict checking of void variables		
(The result can only be sen	t back to browser, not	aved on the server, see	details)
Run Query Reset			

Map client

- HS layers
- Specific tiles for cycling and biking
- OpenCycleMap, MTB map, OSM...
- Panoramio,
 OpenWeatherMap

Web page

SDI4Apps POI data set

HOME

ABOUT

CONTRIBUTION

LINKS

CONTACT

Over 4,000,000 Points of Interest in the data set

Open and seamless SPOI data set, which is based on Linked data principles, contains over 4 million Points of Interest important for tourism from Europe and Africa.

What: squares eu spoi squares eu spoi spoi spoi spoi arrothe gis.7cu.cz spoi arrothe spoi arroth The SDI4Apps F vailable for other Its principal targe other data set containing road

The added value of the mson to other similar solutions consists in implementation of respected datatype properties and development of the completely linked data, using data set with uniform data model and common classification. ha

Next steps

- Extension of information resources (imported data, links, APIs)
- Optimization of data model, data storage, data harmonization & data refining
- Cartographic challenges (clustering)
- Context-based application (user will get only information related to concrete needs)
- Analyses & itineraries & routing
- Advertising

Innovations

- Common data model
- Re-using existing standards
- Linked data
- SPARQL endpoint (http://ha.isaf2014.info:88 90/sparql)

