FIWARE Global Summit

Introduction to JSON-LD and Linked Data

Jason Fox, Technical Evangelist, FIWARE Foundation

Vienna, Austria 12-13 June, 2023 #FIWARESummit

From Data to Value

OPEN SOURCE
OPEN STANDARDS
OPEN COMMUNITY


FIWARE in a nutshell

FIWARE is an open-source initiative defining a universal set of standards for **context data management** which facilitate the development of **smart solutions**.

- REST done right
- Standard mapping of HTTP verbs and status codes
- JSON payloads plus some additional structure rules
- Registrations to augment context
- Publish/Subscribe mechanism for asynchronous processing


NGSI v2 already exists, why bother with NGSI-LD?

I like the idea of:

- No vendor lock-in
- Adding an interoperability layer between processes and the real world
- Flexible architectures
 - Powered by FIWARE Solutions
 - FIWARE Ready Devices
 - FIWARE Ready Enablers
 - etc.

I've already gained those advantages, so what comes next?


My data is useful to me, but is more powerful shared with others

... but what about Conway's law?

Any organization that designs a system (defined broadly) will produce a design whose structure is a copy of the organization's communication structure.

— Melvin E. Conway

... how can I share data and benefit from other organizations if their organization "communicates" differently?


Illustrative FIWARE Examples


Car Parking


Cross-border Tourism


Linked Data: JSON to JSON-LD

From: https://json-ld.org/

- JSON-LD is a lightweight Linked Data format. It is easy for humans to read and write. It is based on the already successful JSON format and provides a way to help JSON data interoperate at Web-scale.
- Linked Data empowers people that publish and use information on the Web. It is a way to
 create a network of standards-based, machine-readable data across Web sites. It allows an
 application to start at one piece of Linked Data and follow embedded links to other pieces of
 Linked Data that are hosted on different sites across the Web.

```
{
 "@context": "https://json-ld.org/contexts/person.jsonld",
 "@id": "http://dbpedia.org/resource/John_Lennon",
 "name": "John Lennon",
 "born": "1940-10-09",
 "spouse": "http://dbpedia.org/resource/Cynthia_Lennon"
}
```


Harpreet Singh, the Blockchain in Smart Cities Expert

Harpreet Singh


Debut Infotech Pvt Ltd.

View full profile


Harpreet Singh, the Blockchain in Smart Cities Expert


URL: https://www.linkedin.com/in/singhhp1069/


Linked Data: NGSI v2 to NGSI-LD

From: https://fiware-datamodels.readthedocs.io/en/latest/ngsi-ld-fag/index.html

 NGSI-LD is an evolution of the FIWARE NGSI v2 information model, and has been updated/improved to support linked data (entity relationships), property graphs and semantics (exploiting the capabilities offered by JSON-LD). This work has been conducted under the ETSI ISG Context Information Management initiative.

```
"@context": [
 "https://fiware.github.io/data-models/context.jsonld",
 "https://uri.etsi.org/ngsi-ld/v1/ngsi-ld-core-context.jsonld"
],
"id": "http://dbpedia.org/resource/John_Lennon",
"type": "Person",
"name": {"type": "Property", "value": "John Lennon"},
"born": {"type": "Property", "value": "1940-10-09"},
"spouse": {"type": "Relationship", "object": "http://dbpedia.org/resource/Cynthia_Lennon" }
}
```

- Creating proper machine-readable Linked Data is fundamental to NGSI-LD.
- NGSI-LD Payloads are valid JSON-LD


NGSI-LD Properties: Creating an Entity

NGSI v2

```
curl -iX POST 'http://localhost:1026/v2/entities' \
 -H 'Content-Type: application/json' \
 -d '{
 "type": "Store", "id": "store001",
 "category": { "type": "Array", "value": ["commercial"]},
 "address": { "type": "PostalAddress", "value": {
 "streetAddress": "Bornholmer Straße 65",
 "addressRegion": "Berlin",
 "addressLocality": "Prenzlauer Berg",
 "postalCode": "10439"
 "metadata": {
 "verified": { "type": "Boolean", "value": true}
  "location": {"type": "geo:json",
 "value": {"type": "Point", "coordinates": [13.3986, 52.5547]}
  "name": {"type": "Text", "value": "Bösebrücke Einkauf"}
```


NGSI-LD

```
curl -iX POST http://localhost:1026/ngsi-ld/v1/entities \
 -H 'Content-Type: application/ld+json' \
 -d '{
  "type": "Building", "id": "urn:ngsi-ld:Building:store001",
  "category": {
 "type": "VocabularyProperty",
 "vocab": ["commercial"]
  "address": { "type": "Property"," value": {
 "streetAddress": "Bornholmer Straße 65".
 "addressRegion": "Berlin",
 "addressLocality": "Prenzlauer Berg",
 "postalCode": "10439"
 "verified": { "type": "Property", "value": true }
  "location": { "type": "GeoProperty",
 "value": { "type": "Point", "coordinates": [13.3986, 52.5547]}
  "name": { "type": "Property", "value": "Bösebrücke Einkauf" },
  "@context": [
 "https://fiware.github.io/data-models/context.jsonId",
 "https://uri.etsi.org/ngsi-ld/v1/ngsi-ld-core-context.jsonId"
```

NGSI-LD Properties: Data Model

The NGSI LD data model is more complex; the definitions of use are more rigid which lead to a navigable knowledge graph.

NGSI v2


- Entities
- Attributes
- MetaData

NGSI-LD

- Entities
- Properties
- Relationships
- Values

plus ...


- Properties of Properties
- Properties of Relationships
- Replationships of Properties
- Relationships of Relationships

etc...

- Properties of Properties
- Relationships of Properties of Properties
- Properties of Properties of Relationships
- Relationships of Properties of Relationships
- Properties of Relationships of Properties
- Relationships of Relationships of Properties
- Properties of Relationships of Relationships
- Relationships of Relationships


NGSI-LD Properties: Data Model

The Entity	Example	Notes
Has an id	urn:ngsi-ld:Building:store001	URI/URN. id must be unique.
Has a type .	https://uri.fiware.org/ns/data-models#Building	 Fully qualified URI of a well defined data model Short-hand strings for types, mapped to fully qualified URIs through the JSON-LD @context.
Has a series of properties	name, address, category etc.	This can be expanded into http://schema.org/address, which is known as a fully qualified name (FQN).
Has a series of properties-of-properties	a verified field for the address	This is the equivalent of NGSI v2 metadata
Has a series of relationships	managedBy	The object corresponds to the URI/URN of another data entity. Equivalent of NGSI v2 refxxx
Has a series of properties-of-relationships	managedBy.since	Holds additional information about a relationship. This is the equivalent of metadata about a refxxx property
Has a series of relationships	managedBy.subordinateTo	holds the URI/URN of another relationship.


NGSI-LD Properties: Reading Entity Data

NGSI-LD

```
curl -G -X GET \
'http://localhost:1026/ngsi-ld/v1/entities' \
-H 'Link: <https://fiware.github.io/data-models/context.jsonId>;
rel="http://www.w3.org/ns/json-ld#context";
type="application/ld+json" \
-H 'Accept: application/ld+json' \
-d 'type=Building' \
-d 'options=keyValues'
```

- Response is just a JSON payload plus an @context
- @context can be passed either in the Link header or the payload body:
 - Accept: application/ld+json to include the @context as a JSON attribute
 - Accept: application/json returns plain old JSON objects - @context is passed as a Link header
- Just a minute what has happened to category?

```
"@context": "https://fiware.github.io/data-models/context.jsonId",
"id": "urn:ngsi-ld:Building:store001", "type": "Building",
"address": {
  "streetAddress": "Bornholmer Straße 65",
  "addressRegion": "Berlin",
  "addressLocality": "Prenzlauer Berg",
  "postalCode": "10439"
"name": "Bösebrücke Einkauf",
"category": [
  "https://uri.fiware.org/ns/data-models#commercial"
"location": {
  "type": "Point", "coordinates": [13.3986, 52.5547]
```


NGSI-LD Properties: What to call a location?

- location
- locatedAt
- geocoordinate
- geocoordinates
- place
- ubicación
- standort
- 置き場所

```
NGSI-LD core @context
"@context": {
  "ngsi-ld": "https://uri.etsi.org/ngsi-ld/",
  "id": "@id",
  "type": "@type",
  "value": "https://uri.etsi.org/ngsi-ld/hasValue",
  "object": {
 "@id": "https://uri.etsi.org/ngsi-ld/hasObject",
 "@type": "@id"
  "Property": "https://uri.etsi.org/ngsi-ld/Property"
  "Relationship": "https://uri.etsi.org/ngsi-ld/Relationship",
... etc.
  "unitCode": "https://uri.etsi.org/ngsi-ld/unitCode",
  "location": "https://uri.etsi.org/ngsi-ld/location",
... etc.
```

With NGSI-LD core @context a location is always

https://uri.etsi.org/ngsi-ld/location


NGSI-LD Properties: @vocab and Enumerated Values

With NGSI-LD Data Models, attributes and enums are well-defined in a computer-readable fashion

```
FIWARE Data Models @context
"@context": {
  "type": "@type",
  "id": "@id",
  "schema": "https://schema.org/",
  "fiware": "https://uri.fiware.org/ns/data-models#",
... etc.
  "address": "schema:address",
  "category": "fiware:category",
  "commercial": "fiware:commercial",
  "office": "fiware:office",
  "retail": "fiware:retail",
  "residential": "fiware:residential",
... etc.
```

• An "address" is a **Property**:

```
https://schema.org/address
```

- A "category" is a VocabularyProperty:
 - https://uri.fiware.org/ns/data-models#category
- VocabularyProperty is defined in the NGSI-LD specification v1.7.1 and takes a set of vocab values such as:

```
https://uri.fiware.org/ns/data-models#commercial
https://uri.fiware.org/ns/data-models#office
https://uri.fiware.org/ns/data-models#retail
https://uri.fiware.org/ns/data-models#residential
```


Useful links

JSON-LD

- Website: https://json-ld.org/
- Linked Data Video: https://www.youtube.com/watch?v=vioCbTo3C-4
- JSON-LD Video: https://www.youtube.com/watch?v=4x_xzT5eF5Q

NGSI-LD

- ETSI Specification:
 - https://www.etsi.org/deliver/etsi_gs/CIM/001_099/009/01.06.01_60/gs_CIM009v010601p.pdf
- NGSI-LD Video: https://www.youtube.com/watch?v=rZ13lyLpAtA
- Tutorials: https://ngsi-ld-tutorials.readthedocs.io/

Smart Data Models

- Website: http://smartdatamodels.org/
- Smart Cities Data Models Video: https://www.youtube.com/watch?v=dfMo0HnaIUQ


Find Us On


Stay up to date

JOIN OUR NEWSLETTER

Be certified and featured


Hosting Partner


Keystone Sponsors


Media Partners


FIWARE Global Summit

Thanks

Vienna, Austria 12-13 June, 2023 #FIWARESummit

