

Building a High Performance Environment for RDF Publishing

Pascal Christoph

These slides and all the graphics made by the author and those taken from <https://openclipart.org/> are dedicated to the public domain : <https://creativecommons.org/about/cc0> .

All marks mentioned may be trademarks or registered trademarks of their respective owners.

Read about the license of „The scream“ of Edward Munch at https://en.wikipedia.org/wiki/File:The_Scream.jpg

Linking Open Data cloud diagram, by Richard Cyganiak and Anja Jentzsch. <http://lod-cloud.net/>

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Some more details
- Caveats

Future prospects

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Some more details
- Caveats

Future prospects

Publishing is for Consuming

Publishing is for Consuming

Publishing is for Consuming

Mandatory

A resource:

Publishing is for Consuming

Mandatory

A resource:

gets a dereferenceable URI:

<http://lobid.org/resource/HT002948556>

Publishing is for Consuming

Mandatory

A resource:

gets a dereferenceable URI:

<http://lobid.org/resource/HT002948556>

which provides RDF:

```
<http://lobid.org/resource/HT002948556> <http://purl.org/dc/terms/title> "With reference to reference" .  
<http://lobid.org/resource/HT002948556> <http://purl.org/dc/terms/issued> "1983" .  
<http://lobid.org/resource/HT002948556> <http://purl.org/ontology/bibo/isbn13> "9780915145539" .  
<http://lobid.org/resource/HT002948556> <http://purl.org/dc/elements/1.1/creator> <http://d-nb.info/gnd/135539897> .
```


Publishing is for Consuming

Mandatory

=> basic LOD publishing is very simple:

you just need a Webserver

Nice to have

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (best: RDFa in HTML)
- Data searchable
- Timely updates
- High Availability
- Versioning
- Web developers want simple APIs providing JSON
- ...

SPARQL Endpoint

- (Dumps)
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (best: RDFa in HTML)
- Data searchable
- Timely updates
- High Availability
- Versioning
- Web developers want simple APIs providing JSON
- ...

SPARQL Endpoint

- (Dumps): **but may be painfully slow when having lots of data** 😐
- Content Negotiation (different RDF serializations) 😊
- SPARQL 😊
- Human readable representation (best: RDFa in HTML)
- (Data searchable) : **maybe painfully slow** 😐
- Timely updates
- High Availability
- Versioning
- Web developers want simple APIs providing JSON
 - **most triple stores provides JSON/RDF** 😊
 - Simple powerful API : **too powerful/complex ?** 😐

Publishing is for Consuming

Nice to have

In principle, web developers already got simple APIs :

LOD *is* the API !

Publishing is for Consuming

Nice to have

In principle, web developers already got simple APIs :

Remember:

Publishing is for Consuming

Mandatory

A resource:

gets a dereferenceable URI:

<http://lobid.org/resource/HT002948556>

which provides the data (in RDF):

```
<http://lobid.org/resource/HT002948556> <http://purl.org/dc/terms/title> "With reference to reference" .  
<http://lobid.org/resource/HT002948556> <http://purl.org/dc/terms/issued> "1983" .  
<http://lobid.org/resource/HT002948556> <http://purl.org/ontology/bibo/isbn13> "9780915145539" .  
<http://lobid.org/resource/HT002948556> <http://purl.org/dc/elements/1.1/creator> <http://d-nb.info/gnd/135539897> .
```

Publishing is for Consuming

Nice to have

In principle, web developers already got powerful APIs :

RESTful SPARQL

RESTful SPARQL example

getting all data of all resources having a particular ISBN:

```
curl -H "Accept: application/json" --data-urlencode 'query=
prefix bibo: <http://purl.org/ontology/bibo/>
SELECT * WHERE {
  ?s bibo:isbn13 "9780851706238" ;
 ?p ?o .
} LIMIT 100
' http://lobid.org/sparql/
```


RESTful SPARQL example

... and the JSON/RDF result:

```
{
  "head": {
 "vars": [ "s", "p", "o" ]
  },
  "results": {
 "bindings": [ {
 "o": {
 "type": "uri",
 "value": "http://openlibrary.org/works/OL2109573W"
 },
 "p": {
 "type": "uri",
 "value": "http://rdvocab.info/RDARelationshipsWEMI/workManifested"
 },
 "s": {
 "type": "uri",
 "value": "http://lobid.org/resource/HT007824357"
 }
 },
 {
 "o": { ...
 }
  ]
}
```

The image is a reproduction of the painting 'The Scream' by Edvard Munch. It depicts three figures in a turbulent, dark blue and black sea under a sky of swirling red, orange, and yellow. The central figure, a man, has a pale, greenish-yellow face and a wide-open mouth in a scream. He is flanked by two women, one in a red dress and one in a blue dress, both also appearing distressed. The overall mood is one of intense emotional suffering and mental anguish.

As it is, web developers don't like SPARQL

web developer

Publishing is for Consuming

Nice to have

Web developers want APIs like:

[http://lobid.org/resources/api/isbn/\\$isbn](http://lobid.org/resources/api/isbn/$isbn)

Happy web developer

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Some more details
- Caveats

Future prospects

What is lobid.org ?

lobid.org

What is lobid.org ?

- lobid := **l**inking **o**pen **b**ibliographic **d**ata
- LOD services of the hbz
 - lobid-resources :
 - exposes 85% of the hbz cooperative catalogue
 - entries coming from > 200 scientific German libraries
 - ~ 16 M records with 700 M triples
 - with links to ~ 5 M other resources
 - with links to ~ 32 M items (consisting of 300 M triples)
 - lobid-organisations :
 - exposes German Sigelverzeichnis and MARC-Isil directory
 - ~ 40 k descriptions of institutions

What is lobid.org ?

What's missing?

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable
- **Timely updates**
- **High Availability**
- **Versioning**
- Web developers want **simple APIs providing JSON**
- ...

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Some more details
- Caveats

Future prospects

2010 - 2011, lobid-organisation

Filesystem :

- + easy to maintain
- + reliable
- + fast
- no search
- no SPARQL
- ...

storing the data

lobid today

Triple Store (4store) : **4store**

- + power of SPARQL
- +/- depending on the query: fast to horribly slow
- +/- search (but string searches often slow and limited)
- sometimes gets stuck !

lobid today

Search engine (elasticsearch):

- + fast search
- + stemming, linguistics ...
- + wildcard searching
- + facets
- + geo search
- + JSON
- + schema-less
- + simple RESTful API
- + many plugins
- + ...
- + easy to achieve High Availability
- + scales nicely

lobid today storing/getting the data

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Some more details
- Caveats

Future prospects

getting the data

lobid : technology/dependency stack

Webapp

Search Engine

Triple Store

getting the data

lobid : technology/dependency stack

Webapp
we can do that

Search Engine
highly available !

Triple Store
sometimes gets stuck!

getting the data

lobid : technology/dependency stack

getting the data

lobid : technology/dependency stack

Webapp
we can do that

Search Engine
highly available !

Triple Store
sometimes gets stuck!

Variant 1 : technology/dependency stack

Triple Store

Closed, internal. Will be safe from malign queries.

Triple Store

For external access.

Sometimes gets stuck!

Variant 1 : technology/dependency stack

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- **Benefits**
- Some more details
- Caveats

Future prospects

Variant 2: technology/dependency stack

Webapp
we can do that

Search Engine
highly available !

Triple Store

For external access and some
fancy nice-to-have stuff.

Sometimes gets stuck!

LOD basis functionality (and some other
APIs) are highly available

Benefits

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable
- Near Real Time updates
- High Availability
- (Versioning)
- Web developers want simple APIs returning JSON
- ...

Benefits

fast, scalable search engine

4store

Publishing LOD with elasticsearch

performance test

Data: 10 M records \Leftrightarrow 300 M triple

Case-insensitive query: „beach“

```
SELECT ?s
```

```
WHERE
```

```
{ ?s <http://purl.org/dc/terms/title> ?o  
  FILTER regex(str(?o), "beach", "i")  
}
```

=> SPARQL execution time for Q8316: 108.7s, returned 2815 rows.

[http://\\$ip:9200/_search?q=beach&from=0&size=2800](http://$ip:9200/_search?q=beach&from=0&size=2800)

=> Elasticsearch needed 0.4s

=> Elasticsearch is 250 times faster

4store

Publishing LOD with elasticsearch performance test

(there is a support for text indexing in 4store, have not tested that.)

4store

Publishing LOD with elasticsearch

performance test

Elasticsearch: 18 M records , 6 GB RAM: 5 hour

4store: 1 B triples, having 72 GB RAM: 7 hours

CPU: Quad Core mit 2.4 GhZ und Hyperthreading => 8 CPUs

HD: 6 x 2.5" 10k U/min a 146GB

(Don't take benchmarks too seriously – they just give a clue !)

Benefits

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable 😊
- Near Real Time updates
- High Availability
- (Versioning)
 - Web developers want simple APIs providing JSON
- ...

Benefits

build to be easily made highly available !

Benefits

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable 😊
- Near Real Time updates
- High Availability 😊
- (Versioning)
 - Web developers want simple APIs providing JSON
- ...

Benefits

Versioning with elasticsearch:

Not out-of-the-box, but comes at least e.g. with

- * concurrency control

- * documents have a version number

=> implementing versioning is not hard

Benefits, relying on elasticsearch as basic LOD storage

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable 😊
- Near Real Time updates
- High Availability 😊
- Versionizing 😐
- Web developers want:
 - JSON (LD)
 - Simple APIs
- ...

Benefits

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable 😊
- Near Real Time updates
- High Availability 😊
- (Versioning) 😐
 - Web developers want simple APIs providing JSON
- ...

Why JSON-LD?

JSON is :

- stored natively by many tools (e.g. elasticsearch)
- loved by consumers (web developers)

JSON-LD is :

- supported by RDF libraries (e.g. transforming to NTriples)

Benefits

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable 😊
- Near Real Time updates
- High Availability 😊
- (Versioning) 😐
 - Web developers want simple APIs providing JSON 😊
- ...

Benefits

RESTful elasticsearch API, e. g. :

[http://lobid.org/resources/_search?q=isbn:\\$isbn](http://lobid.org/resources/_search?q=isbn:$isbn)

Benefits

- ... and many other nice things come with elasticsearch
 - geo-search : „Query only libraries/items residing up to 10 km from me.“
 - ...

Benefits

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML)
- Data searchable
- Near Real Time updates
- High Availability
- (Versioning)
- Web developers want simple APIs providing JSON
- ...

Mission accomplished !

(... ok, something is left to be done !)

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML) 🙄
- Data searchable 😐
- Near Real Time updates
- High Availability
- Versionizing 😐
- Web developers want simple APIs providing JSON
- ...

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Caveats
- Auto suggest demo

Conclusion

Caveats

- Dumps
- Content Negotiation (different RDF serializations)
- SPARQL
- Human readable representation (RDFa in HTML) 😞
- Data searchable 😐
- Near Real Time updates
- High Availability
- Versionizing 😐
- Web developers want simple APIs providing JSON
- ...

Caveats

How to integrate semantic search into a document storage ?

```
dct:contributor -----> dct:creator -----> dc:creator
 \-----> dc:contributor
 \-----> bibo:translator
 ...
```

There is no inferencing as comes with SPARQL !

Caveats

Our data flow :

from records to RDF triples to records

Caveats

Our data flow :

from records to RDF triples to records

Caveats

from records to RDF triples to records

Caveats

From records to RDF triples

MARC/MAB/PICA...

|-----> graph-database

'-----> computing ---> record-database

JSON-LD

Caveats

tree-based vs graph-based:

Pre-render the whole document?

What *is* the document ?

Caveats

Caveats

What *is* the document ? Only the top-level node ?

Caveats

What *is* the document ? Only the top-level node ?

... but then you couldn't even search the authors name !

Caveats

searching needs integration of some fields from subgraphs into the document

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Caveats
- Auto suggest demo

Conclusion

auto suggest

authority IDs must be easily found

auto suggest

authority IDs must be easily found

=> in need of auto suggest

auto suggest

auto suggests needs fast searching

Demo

auto suggest

Publishing LOD with elasticsearch

gnd-index

Karl Schmid

- Schmidt, Karl (1935-)
- Schmid, Karl
- Schmidt, L. F. Karl
- Schmidt, Karl A.
- Schmidt, Karl (1867-)
- Schmidt, F. L. Karl
- Schmidt, Karl (1913-)
- Schmidt, Karl (1902-1945)
- Schmid, Karl (1910-)
- Schmid, Karl Rolf

nt for 'Schmidt, Karl (1902-1945)'

fo/gnd/142017272


```
{ "@context": { "rdfs": "http://www.w3.org/2000/01/rdf-schema#", "xsd": "http://www.w3.org/2001/XMLSchema#", "rdf": "http://www.w3.org/1999/02/22-rdf-syntax-ns#", "http://d-nb.info/standards/elementset/gnd#oldAuthorityNumber": "(DE-588a)142017272", "http://d-nb.info/standards/elementset/gnd#preferredNameForThePerson": "Schmidt, Karl", "http://d-nb.info/standards/elementset/gnd#professionOrOccupation": { "@id": "http://d-nb.info/gnd/4177294-5", "@type": "http://d-nb.info/standards/elementset/gnd#DifferentiatedPerson", "http://d-nb.info/standards/elementset/gnd#biographicalOrHistoricalInformation": "Als politischer Gefangener auf einem Schiff interniert, bei der Versenkung ums Leben gekommen", "http://d-nb.info/standards/elementset/gnd#placeOfBirth": { "@id": "http://d-nb.info/gnd/4036934-1", "http://d-nb.info/standards/elementset/gnd#placeOfDeath": { "@id": "http://d-nb.info/gnd/2016052-5", "http://d-nb.info/standards/elementset/gnd#preferredNameEntityForThePerson": { "@id": "_:bn0", "http://d-nb.info/standards/elementset/gnd#gndIdentifier": "142017272", "http://d-nb.info/standards/elementset/gnd#geographicAreaCode": { "@id": "http://d-nb.info/gnd/geographic-area-code#XA-DE", "http://d-nb.info/standards/elementset/gnd#dateOfDeath": "1945", "@id": "http://d-nb.info/gnd/date-of-death#XA-DE", "http://d-nb.info/standards/elementset/gnd#gender": { "@id": "http://d-nb.info/standards/vocab/gnd/Gender#notKnown", "http://d-nb.info/standards/elementset/gnd#dateOfBirth": "1902" }
```

NT

```
<http://d-nb.info/gnd/142017272> <http://d-nb.info/standards/elementset/gnd#affiliation> <http://d-nb.info/gnd/2016052-5> . <http://d-nb.info/gnd/142017272> <http://d-nb.info/standards/elementset/gnd#gender> <http://d-nb.info/standards/vocab/gnd/Gender#notKnown> . <http://d-nb.info/gnd/142017272> <http://d-nb.info/standards/elementset/gnd#preferredNameEntityForThePerson> <_:c14n0> . <http://d-nb.info/standards/elementset/gnd#professionOrOccupation> <http://d-nb.info/gnd/4177294-5> . <http://d-nb.info/gnd/142017272> <http://d-nb.info/standards/elementset/gnd#biographicalOrHistoricalInformation> "Als politischer Gefangener auf einem Schiff interniert, bei der Versenkung ums Leben gekommen" .
```


Publishing LOD with elasticsearch

auto suggest

RESTful APIs:

<http://demo.lobid.org/search?format=short&index=gnd-index&author=Schmidt%2C+Karl>

<http://demo.lobid.org/search?format=page&index=gnd-index&author=Schmidt%2C+Karl>

<http://demo.lobid.org/search?format=full&index=gnd-index&author=Schmidt%2C+Karl>

...

API usage:

GET /search?format=<page|full|short>&index=<lobid-index|gnd-index>&author=<query>

easy to enhance with the play framework and the elasticsearch API

auto suggest

RESTful APIs:

<http://demo.lobid.org/search>

?format=short&index=gnd-index&author=Schmidt%2C+Karl

```
[  
  "Schmidt, Karl (1894-1945)",  
  "Schmidt, Karl",  
  "Schmidt, Karl (1910-)",  
  "Schmidt, Karl (1846-1928)",  
  "Schmidt, Karl (1913-)",  
  "Schmidt, Karl (1899-)",  
  
  "Schmidt, Karl (1924-)",  
  "Schmidt, Karl (1836-1888)",  
  "Schmidt, L. F. Karl",  
  "Schmidt, Karl (1902-1945)",  
  "Schmidt, Karl J.",  
  "Schmidt, Karl (1848-1905)",  
  "Schmidt, Karl (1817-1882)",  
  "Schmidt, Karl R.",  
  "Schmidt, Karl (1954-)",  
  "Schmidt, Karl (1888-)",  
  "Schmidt, Karl (1867-)",  
  
  ...  
]
```

auto suggest

GND authority file in lobid-resources

Publishing LOD with elasticsearch

lobid-index

Schmidt, Karl (1859-)

Search

1 Document for 'Schmidt, Karl (1859-)'

<http://lobid.org/resource/HT000800543>

JLD

```
{"@context":{"rdfs":"http://www.w3.org/2000/01/rdf-schema#","xsd":"http://www.w3.org/2001/XMLSchema#","rdf-syntax-ns#":"http://www.w3.org/1999/02/22-rdf-syntax-ns#","http://purl.org/dc/elements/1.1/creator#dateOfBirth":"1859","http://purl.org/dc/terms/language":{"@type":"xsd:string","@value":"deu"},"http://purl.org/dc/terms/source":["Bericht / Königl. Kaiser-Wilhelms-Realgymnasium zu Berlin","http://purl.org/vocab/frbr/core#Manifestation","http://purl.org/ontology/bibo/Article","http://purl.org/dc/terms/Bibliography","http://purl.org/dc/terms/issued":"1894","http://purl.org/dc/elements/1.1/creator#preferredNameForThePerson":"Schmidt, Karl","Gründe des Bedeutungswandels : ein semasiologischer Vergleich","http://xmlns.com/foaf/0.1/isPrimaryTopicOf":"http://lobid.org/resource/HT000800543","http://iflastandards.info/ns/isbd/elements/P1016":"Berlin","http://iflastandards.info/ns/isbd/elements/P1004":"Die Gründe des Bedeutungswandels","http://purl.org/dc/terms/isPartOf":{"@id":"http://lobid.org/resource/HT000800543","http://iflastandards.info/ns/isbd/elements/P1006":"ein semasiologischer Vergleich","@id":"http://lobid.org/resource/HT000800543","http://purl.org/dc/terms/issued":"2007/05/powder-s#describedby":{"@id":"http://lobid.org/resource/HT000800543/about"},"http://purl.org/dc/elements/1.1/identifier#gnd/142004529"]}}
```

NT


```
<http://lobid.org/resource/HT000800543> <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> <http://purl.org/vocab/frbr/core#Manifestation> <http://lobid.org/resource/HT000800543> <http://iflastandards.info/ns/isbd/elements/P1004> "Die Gründe des Bedeutungswandels"
```

lobid.org

linking open *bibliographic data*

DIENSTE

SPARQL Endpoint

SPARQL Webform

RESSOURCEN

Suche

RESTful HTML-Beispiel

Open-Data-Dumps

ORGANISATIONEN

Suche

RESTful HTML-Beispiel

META

LOD-Wiki des hbz

Impressum

Kontakt

<http://lobid.org/resource/HT000800543>

Titel	Die Gründe des Bedeutungswandels
Titelzusatz	ein semasiologischer Vergleich
Autor	http://d-nb.info/gnd/142004529
Erscheinungsjahr	1894
Typ	< http://purl.org/dc/terms/BibliographicResource >
Typ	< http://purl.org/ontology/bibo/Article >
Typ	< http://purl.org/vocab/frbr/core#Manifestation >
Sprache	http://id.loc.gov/vocabulary/iso639-2/deu
Erscheinungsort	Berlin
Übergeordnetes Werk	http://lobid.org/resource/HT012537724
< http://purl.org/dc/terms/source >	1894, S. [3] - 44

Publishing is for Consuming

- Mandatory
- Nice to have

Story so far - experiences with lobid.org

- What is lobid.org ?
- Storing the data
- Getting the data

Publishing RDF through elasticsearch

- Benefits
- Caveats
- Auto suggest demo

Conclusion

Conclusion

a highly customizable/reliable/feature-rich LOD service

Webapp
we can do that

Search Engine
highly available !

Triple Store

For external access and some
fancy nice-to-have stuff.

Sometimes gets stuck!

LOD basis functionality (and some other
APIs) are highly available

Publishing LOD with elasticsearch

the software is Open Source:

<http://elasticsearch.org/>

<https://hadoop.apache.org/>

<http://www.playframework.org/>

<http://4store.org/>

<https://github.com/lobid/>

Any Questions ?

Pascal Christoph
christoph@hbz-nrw.de

semweb@hbz-nrw.de

Using a dark background, this presentation saves maybe 70% of energy

