SKUA: practical semantics

Norman Gray University of Leicester, UK Baltimore Interop, 2008 October 30

SKUA

addresses (at least) two problems

- SKUA provides easy shareable and persistent state
- SKUA provides easy access to semantics

skua

'Semantic Knowledge Underpinning Astronomy'

JISC funded, mid-2008 to July 2009

Norman Gray (Leicester), Tony Linde (Leicester) and Kona Andrews (ROE)

Originally in the penumbra of AG/ VOTech – inspired by the problems

skua is...

- an architecture for saving and sharing annotations concerning astronomical and other resources
- 'Semantic Annotation Collections', which can be updated and queried via a RESTful API
- SKUA's target audience is application programmers
- lightweight semantic knowledge, but agnostic about what information is stored
- astronomical semantic del.icio.us

skua architecture

or peer-to-peer

...and built on that

- spacebook an adaptation of myExperiment.org (with fairly natural integration with Taverna, including AstroGrid's Taverna, which handles astronomy workflows)
- suggestions server 'give me more resources like this'

other applications

These are intended to illustrate and test the SKUA framework. The framework is intended to be useful to other applications, as a network-based, sharable 'memory' for an application, which provides some semantic goodness for free. For example:

- paperscope? bookmarks for interesting papers
- VODesktop? bookmarks for interesting resources, notes, tags, keywords and recommendations (demo!)
- CDS portal? persistent user data

screenshot demo

vodesktop

vodesktop annotations

- VODesktop already has an annotation interface, which saves to a local file
- ... and can now save to a SKUA node
- ... and read from your own and your friends' SKUA nodes

query using vocabulary relations

SPARQL query:

```
prefix skua: <http://myskua.org/claimtypes/1.0#>
prefix aa: <http://www.ivoa.net/rdf/Vocabularies/AAkeys#>
prefix skos: <http://www.w3.org/2008/05/skos#>

SELECT ?uri ?kw
WHERE {
 ?claim skua:ref [ skua:uri ?uri ].
 ?claim skua:keyword ?kw.
 ?kw skos:broader aa:AstrometryAndCelestialMechanics.
}
```

Response:

```
% curl --data-binary @get-astrometry.rq \
 -H content-type:application/sparql-query -H accept:text/csv \
 http://localhost:8080/qsac/sac/desktop-sac
uri,kw
ivo://fs.usno/cat/usnob,http://www.ivoa.net/rdf/Vocabularies/AAkeys#Ephemerides
%
```

status

status

- release 0.2, 2008 September 28; fortnightly iteration releases
- supports updating, persistence, querying & delegation; vocabulary-aware querying available but undocumented; easier sharing and per-user security coming soon
- core interface is RESTful, wrapped in a Java library for even easier integration
- developments driven by user-stories: http://code.google.com/p/skua/wiki/UserStories

practical semantic astronomy

PRACTICAL SEMANTIC ASTRONOMY 2009

2-5 MARCH 2999

GLASGOW, UK

http://www.dcs.gla.ac.uk/workshops/semast09/

urls & downloads

getting the stuff

- myskua.org is the public page
- the project is hosted at skua.googlecode.com: repository, wiki, bugtracking and downloads
- skua-discuss@googlegroups.com
- release 0.2 was made 2008 September 28; there are also (roughly) fortnightly iteration releases
- the 'installation notes' are still rather rudimentary comments and suggestions are welcome

ur

myskua.org

skua.googlecode.com

nxg.me.uk

