

Panel: The Art & Science of Data Visualization #IOGDC

First they have to **find** it: Getting Government Data Discovered and Used

John S. Erickson, Ph.D.
Tetherless World Constellation
Rensselaer Polytechnic Institute
Troy, New York, USA

Twitter: @olyerickson #TWCRPI

Open Government Data Around the World

Starting with efforts in the US and UK, governments around the world have recognized the need to publish their critical data

Diverse Approaches to Open Gov't Data

 Government data initiatives have taken many forms

GovData portals are widely varied in how they help users discover and use relevant datasets

Federated Discovery of Government Data

Stakeholders have seen the need for **Federated discovery** across catalogs, especially from within major search engines including Bing, Google, Yahoo! and Yandex

Linked Data is Not Enough...

- Publishing open government data as Linked Data is not enough
- For OGD to be useful, datasets must be published using metadata, markup standards and presentation that aid discovery and use

Linked Data is Not Enough...

- Publishing open government data as Linked Data is not enough
- For OGD to be useful, datasets must be published using metadata, markup standards and presentation that aid discovery and use

Dataset Metadata for Discovery and Use

	Search Terms				1-10 of 13 < > 10 ▼	
	ozone		Air Quality Indicators - Ground-level ozone, 1990 to 2009, and fine particulate matter, 2000 to 2009, Atlantic Canada			
	(13) Canada (9) United Kingdom (7) United States (5) Non-Government (1) France (1) Singapore (1) Germany (1) Belgium		[More] Thing > Creative A structured body of information	work > Dataset tion describing some topic(s) of interest.		
'	(1) Dolgani		Property	Expected Type	Description	
-	Catalogs		Properties from Thing description	Text	A short description of the item.	
			image	URL	URL of an image of the item.	
ı	(12) Data.gc.ca (Canada)		name	Text	The name of the item.	
- 1	(1) geogratis.gc.ca (Canada)	Ĥ	url	URL	URL of the item.	
			Properties from Creative			
I			about	Thing	The subject matter of the content.	
			accountablePerson	Person	Specifies the Person that is legally accountable for the CreativeWo	ork.
	2	▼	aggregateRating	AggregateRating	The overall rating, based on a collection of reviews or ratings, of th	e item.
۵	agencies		alternativeHeadline	Text	A secondary title of the CreativeWork.	
	94.000		associatedMedia	MediaObject	The media objects that encode this creative work. This property is encodings.	a synonym fo
ſ	(12) Environment Canada		audio	AudioObject	An embedded audio object.	
- 7	(1) Natural Resources Canada		author	Person or Organization	The author of this content. Please note that author is special in that provides a special mechanism for indicating authorship via the rel equivalent to this and may be used interchangabely.	
			awards	Text	Awards won by this person or for this creative work.	
			awards comment	Text UserComments	Awards won by this person or for this creative work. Comments, typically from users, on this CreativeWork.	

Recent work at TWC RPI demonstrates the value of applying emerging standards for uniformly describing government datasets and catalogs

TWC's IOGDS application is an aggregated catalog of more than 1M datasets from over 192 dataset catalogs from governments at every level around the world

International OGD Catalog Search, searching 1,022,787 datasets from 192 catalogs in 24 languages representing 43 countries and international organizations. 1-10 of 13 < > 10 ▼ ▼ Search Terms Air Quality Indicators - Ground-level ozone, 1990 to 2009, and fine particulate matter, 2000 to 2009, Atlantic Canada **Environment Canada** ▼ Countries Nature and Environment http://www.data.gc.ca (Canada) The Canadian Environmental Sustainability Indicators (CESI) program provides (9) United Kingdom data and information to track Can... (7) United States [More] (5) Non-Government Air Quality Indicators - Ground-level ozone and fine particulate (1) Singapore matter Air Quality Indicators - Ground-level ozone, 1990 to 2009, and fine particulate (1) Germany Enviror matter, 2000 to 2009, Atlantic Canada (1) Belgium ▼ Catalogs http://w http://logd.tw.rpi.edu/source/data-qc-ca/dataset/catalog/version/2012-Feb-03/dataset 6 The Car http://www.data.gc.ca/default.asp?lang=En&n=5175A6F0data and Homepage: 1&xsl=datacataloguerecord&metaxsl=datacataloguerecord&formid=594033B2-CA65-4401-A528-(12) Data.gc.ca (Canada) [More] (1) geogratis.gc.ca (Canada) Air Quality Indicators - Ground-level ozone, 1990 to 2009, and fine particulate matter, 2000 to 2009, Atlantic Air Qui Title: Enviror The Canadian Environmental Sustainability Indicators (CESI) program provides data and information to track Nature a Canada's performance on key environmental sustainability issues. The air quality indicators report on two air http://w pollutants: ground-level ozone (O3) and fine particulate matter (PM2.5). These indicators are intended as state/condition indicators to inform policy, decision makers and the public as to whether progress is being made The Car towards improving ambient air quality. Information is provided to Canadians in a number of formats including: ▼ Agencies static and interactive maps, charts and graphs, HTML and CSV data tables and downloadable reports. See supplementary documentation for data sources and details on how those data were collected and how the [More] indicator was calculated. Note: The fine particulate matter (PM2.5) indicator is based on the annual population Air Qua weighted average of the 24-hr daily average concentrations recorded at 5 monitoring stations across Atlantic (12) Environment Canada Canada during the warm season (April 1 to September 30). The ground-level ozone (O3) indicator is based on (1) Natural Resources Canada the population-weighted annual average of the 8-hr daily maximum concentrations recorded at 6 monitoring Enviro stations across Atlantic Canada during the warm season (April 1 to September 30). A trend line is displayed and a trend reported only when a statistical trend is detected at the 90% confidence level. environmental indicators, air and climate, air quality, ground-level ozone, fine particulate matter Environment Canada http://www.data.gc.ca

See: http://logd.tw.rpi.edu

International Open Government Dataset Search

Data Catalog Vocabulary (DCAT)

W3C Editor's Draft 11 July 2012

This version:

http://dvcs.w3.org/hg/gld/raw-file/default/dcat/index.html

Latest published version:

http://www.w3.org/TR/vocab-dcat/

Latest editor's draft:

http://dvcs.w3.org/hg/gld/raw-file/default/dcat/index.html

Previous version:

none

Editors:

Fadi Maali, DERI, NUIG

John Erickson, Tetherless World Constellation (RPI)

Phil Archer, W3C/ERCIM

Copyright © 2012 W3C (MIT, ERCIM, Keio), All Rights Reserved. W3C liability, trademark and document use rules apply.

Abstract

DCAT is an RDF vocabulary designed to facilitate interoperability between data catalogs published on the Web. This document defines the schema and provides examples for its use.

By using DCAT to describe datasets in data catalogs, publishers increase discoverability and enable applications easily to consume metadata from multiple catalogs. It further enables decentralized publishing of catalogs and facilitates federated dataset search across sites. Aggregated DCAT metadata can serve as a manifest file to facilitate digital preservation.

- Anticipates W3C
 DCAT RDF vocabulary
- Demos what a comprehensive federated catalog based on DCAT and aggregation API might look like

IOGDS is a multi-year effort based on downloading, scraping or accessing APIs, converting metadata to a proto-DCAT model, and publishing via endpoint and download

See: http://logd.tw.rpi.edu

Schema.org: Semantic Markup for Discovery

Seismic Hazard Zones

The dataset represents the Liquefaction and Landslide Zones as determined by the California Dept. of Conservation Division of Mines and Geology. Liquefaction is the transformation of a confined layer of sandy or silty water-satuated material into a liquid -like state because of earthquake shaking. San Francisco Building Code Section1804.5 requires a geotechnical investigation in seismic hazard zones.

Country: United States

Publisher: Department of Technology Categories: layers , geography, maps , gis

Street Sweeper Schedule and Route

Street sweeper schedule that includes: when and where.

Country: United States

Publisher: Department of Public Works

Categories: department of public works, street sweeper

Street Centerlines

View of Street Centerlines excluding Paper streets, unpaved rights-of-way and psuedo streets.

Country: United States

Publisher: Department of Public Works Categories: layers, geography, maps, gis

USPS Post Offices

USPS Post Offices in San Francisco.

Country: United States

Publisher: Department of Technology Categories: layers, geography, maps, gis

SF Shoreline

San Francisco mainland shoreline and in the south, the county line.

Country: United States

Publisher: Department of Public Works Categories: layers, geography, maps, gis TWC RPI has published dataset listings based on IOGDS using emerging microdata standards, esp. schema.org model endorsed by Bing, Google, Yahoo!, Yandex...

Schema.org datasets extension

- TWC RPI's schema.org
 dataset extension will enable
 government dataset catalogs
 to more easily be parsed and
 indexed by the major search
 engines...
- ...which will help users find relevant datasets!
- TWC's dataset extension entered public discussion June 2012

WebSchemas/Datasets < WebSchemas proposal 'Datasets' for so

This is a WebSchemas proposal 'Datasets' for schema.org. See Proposals listing for more. Status: Discussion

Contents [hide] 1 Overview 2 Status 3 Vocabulary 4 Example 4.1 Microdata markup 4.2 embedded data 4.3 equivalent RDFa markup 5 Related vocabularies 5.1 Mappings 6 See also

Overview

This page discusses a proposal extending schema.org f information, see this <u>demo page</u>. <u>Comments</u> on this prop

Status

We have a detailed proposal here, and something in this schema.org.

The natural next steps before finalizing the addition are:

- some indication from potential publishers that there is existing sites/content
- some positive indication from relevant experts (eg. op. <u>Linked Data group</u> or others) that the schema has ha Wiki, to the public-vocabs@w3.org list (see details at danbri@google.com.

Vocabulary

The Datasets extension introduces three new types, with associated properties:

- Thing > CreativeWork > Dataset: a body of structured information describing some topic(s) of interest
- catalog(<u>DataCatalog</u>): the data catalog which contains a dataset
- distribution(<u>DataDownload</u>): a downloadable form of this dataset, at a specific location, in a specific format
- keyword (Text): a keyword describing a dataset
- spatial(Place): the range of spatial applicability of a dataset, e.g. for a dataset of New York weather, the state of New York
- Thing > CreativeWork > DataCatalog: a collection of datasets
- dataset(Dataset): a dataset contained in a catalog
- * Thing > CreativeWork > MediaObject > DataDownload: a dataset in downloadable form

Example

Microdata markup

embedded data

Schema.org datasets extension

Seismic Hazard Zones

The dataset represents the Liquefaction and Landslide Zones as determined by the California Dept. of Conservation Division of Mines and Geology. Liquefaction is the transformation of a confined layer of sandy or silty water-satuated material into a liquid -like state because of earthquake shaking. San Francisco Building Code Section 1804.5 requires a geotechnical investigation in seismic

hazard zones.

Country: United States

Publisher: Department of Vechnology
Categories: layers, geography, maps, gis

Street Sweeper Schedule and Route

Street sweeper schedule that includes: when a

Country: United States

Publisher: Department of Public Works
Categories: department of public works , stree

Street Centerlines

View of Street Centerlines excluding Paper str

Country: United States

Publisher: Department of Public Works Categories: layers, geography, maps, gis

USPS Post Offices

USPS Post Offices in San Francisco.

Country: United States

Publisher: Department of Technology Categories: layers, geography, maps, gis

SF Shoreline

San Francisco mainland shoreline and in the

Country: United States

Publisher: Department of Public Works
Categories: layers, geography, maps, gis

Google webmaster tools

Extracted rich snippet data from the page

conformsTo = http://www.w3.org/TR/rdfa-syntax license = http://creativecommons.org/publicdomain/zero/1.0/ created = 2012-01-11 modified = 2012-03-15 type = logd:page url = http://logd.tw.rpi.edu/schemaorg_dataset_extension image = http://logd.tw.rpi.edu/sites/all/themes/tw/logo.png admins = 672247057 app_id = 124733980911397 title = DEMO: Schema.org Dataset Extension site_name = Linking Open Government Data title = DEMO: Schema.org Dataset Extension

tem

Type: http://schema.org/dataset name = Seismic Hazard Zones

url = http://www.datasf.org/story.php?title=seismic-hazard-zones-

description = The dataset represents the Liquefaction and Landslide Zones as determined Mines and Geology. Liquefaction is the transformation of a confined...

spatial = Item(1)
publisher = Item(2)
keyword = layers
keyword = geography
keyword = maps
keyword = gis

Item 1

Type: http://schema.org/country name = United States

Item 2

Type: http://schema.org/organization name = Department of Technology

Iter

Type: http://schema.org/dataset
name = Street Sweeper Schedule and Route
url = http://www.datasf.org/story.php?title=street-sweeper-schedule-and-routedescription = Street sweeper schedule that includes: when and where.

The schema.org datasets extension enables relevant datasets to be more easily discovered by a range of stakeholders including researchers, data journalists, bloggers and developers

Schema.org datasets extension

Seismic Hazard Zones

The dataset represents the Liquefaction and Landslide Zones as determined bt the California Dept. of Conservation Division of Mines and Geology. Liquefaction is the transformation of a confined layer of sandy or silty water-satuated material into a liquid -like state because of earthquake shaking. San Francisco Building Code Section1804.5 requires a geotechnical investigation in seismic hazard zones.

Country: United States

Publisher: Department of Technology Categories: layers, geography, maps, gis

Street Sweeper Schedule and Route

Street sweeper schedule that includes: Country: United States

Publisher: Department of Public Works Categories: department of public works

Street Centerlines

View of Street Centerlines excluding Pa Country: United States

Publisher: Department of Public Works Categories: layers, geography, maps,

USPS Post Offices

USPS Post Offices in San Francisco. Country: United States

Publisher: Department of Technology Categories: layers, geography, maps

SF Shoreline

San Francisco mainland shoreline and Country: United States

Publisher: Department of Public Works Categories: layers, geography, maps

Posted on Sat, 2012-07-07 19:48 by Chris Musialek

🚺 SHARE 🔣 🗠 🖂

We've been watching the schema.org datasets schema space for a while now, as Data.gov is very interested in adding schema.org support for our listing of over 450,000 datasets. We think this will help the major search engines create better relevance rankings of Federal government data, where many searches begin.

We wanted to come out publicly saying that we've reviewed the current datasets schema proposal & in draft, and we are comfortable with the current state of things. There is definitely work still left to do, but there seems to be pretty solid agreement on everything but the details, which seem very resolvable. At this point, if the group would solidify on the dataset proposal, then Data.gov would support and use it.

We're really excited to see this schema move in the direction of official addition to schema.org. We really hope to see it be included in a schema.org release soon.

"...we've reviewed the current datasets schema proposal in draft, and we are comfortable with the current state of things...

"...At this point, if the group would solidify on the dataset proposal, then Data.gov would support and use it.

---Chris Musialek

CKAN Data Catalog Scheme & Protocol

- API-based catalog federation is also possible
- ckan announced
 DCAT-based
 query/federation API
- enables OAI-PMH-like harvesting and more

Data Catalog Schema and Protocol v0.1

Catalog Access, Federation and Harvesting Mechanism

Status: early draft

This portion of the specification details a protocol for accessing catalog metadata and supporting automated harvesting and federation.

This specification is at a very early stage and is intended as a basis for discussion rather than a finished document.

API

A catalog MUST provide the following API. The API base location is specified by the following meta tag in the site home page:

<meta content="data-catalog-api" value="http://my-data-catalog.org/api" />

Relative to this base URL there are the following endpoints:

/changes.json # changes API /dataset/{id}.json # dataset API

Other Thoughts...

- Geo-based discovery:
 What data is available by geo-selection?
- Provenance-based discovery:
 How do I get the data that someone else used? "Get the Data"
- Community/social-based discovery: Dude, check out this data! (Linked Data perfect for this...

Other Thoughts...

Geo-based discovery:
 What data is available by geo-selection?

DATA.gov Geo Viewer

Other Thoughts...

Community/social-based discovery:
 Dude, check out this data!

OPENEI.org

Choose your own medicine...
but **do** expose your **metadata**and **get** your catalogs **discovered**!