

SEMANTIC RESULT FORMATS

AUTOMATICALLY TRANSFORMING STRUCTURED DATA INTO USEFUL OUTPUT FORMATS

Frank Dengler (Karlsruhe Institute of Technology)
Hans-Jörg Happel (FZI Research Center for IT)

Wikimania 2010, Gdansk (Poland)
July, 10th, 2010

Agenda

- Short Introduction to SMW & SRF
- Overview of existing Result Formats
- Inside Semantic Result Formats
- (Hands-on example)

Motivation:
 „Show all bakeries open after midnight“

VENICEWIKI

Vai Ricerca

[voce](#) [modifica campi](#) [modifica questa pagina](#) [cronologia](#) [aggiorna](#)

[Entra o crea un nuovo accesso](#)

Mappa delle Osterie e bacari

Mappa
Terreno
Satellite

POWERED BY

Map data ©2008 Tele Atlas - [Termini e condizioni d'uso](#)

- Partecipazione**
- [Pagina principale](#)
 - [Cos'è Venicewiki](#)
 - [Guida al sito](#)
 - [Cosa puoi fare](#)
 - [Portale comunità](#)
 - [Ultime modifiche](#)
 - [Forum](#)
- Navigazione**
- [Venezia](#)
 - [Architettura](#)
 - [Negozi](#)
 - [Tempo libero](#)
 - [Alloggiare](#)
 - [Mangiare e bere](#)
 - [Annunci gratuiti](#)
 - [News](#)

Motivation:
„Show all events in the Wiki by date“

Conferences

Semantic MediaWiki (SMW) Distilled

1. Wiki pages with semantic annotations

AI Mashup Challenge 2010

Series: [AI Mashup Challenge](#)
Start date: May 30, 2010
End date: June 3, 2010
Location: [Hersonissos, Crete, Greece](#)
Topics: [Mashups](#), [Artificial Intelligence](#), [Semantic Web](#), [Web](#)

Links

- [Homepage](#)
- [Call for papers](#)
- [Wiki](#)

Presentations

[edit]

Category: [Conference](#)

Facts about AI Mashup Challenge 2010

[Call for papers page](#) <http://www.wikicfp.com/cfp/servlet/event.showcfp?eventid=7610> +

End date 3 June 2010 23:59:00 +

Homepage <http://sites.google.com/a/fh-hannover.de/aimashup/> +

Location [Hersonissos, Crete, Greece](#) +

Series [AI Mashup Challenge](#) +

Start date 30 May 2010 +

Topic [Mashups](#) + , [Artificial Intelligence](#) + , [Semantic Web](#) + , and [Web](#) +

Wiki URL http://semanticweb.org/wiki/AI_Mashup_Challenge_2010 +

2. Wiki page containing semantic query

Conference Archive (this year)

[edit]

For a full archive of conferences [click here](#).

	Location	Start date	End date
Velocity 2010	Santa Clara, CA	22 June 2010	24 June 2010 23:59:00
RailsConf 2010	Baltimore, MD	7 June 2010	10 June 2010 23:59:00
SemWiki2010	Heraklion, Greece	31 May 2010	31 May 2010 23:59:00
ORES2010			
AI Mashup C			
Medicon 201			

```
== Conference Archive (this year) ==
For a full archive of conferences
[[Conferences/Archive|click here]].
```

```
{ {#ask: [[Category:Conference]]
  [[Start date::>{{CURRENTYEAR}}]]
|?Location
|?Start date
|?End date
|format=broadtable
|sort=Start date
|order=desc
|limit=50
}}
```

Semantic Result Formats (SRF)

Conference Archive (this year) [edit]

For a full archive of conferences [click here](#).

<input type="checkbox"/>	<input type="checkbox"/> Location	<input type="checkbox"/> Start date	<input type="checkbox"/> End date
Velocity 2010	Santa Clara, CA	22 June 2010	24 June 2010 23:59:00
RailsConf 2010	Baltimore, MD	7 June 2010	10 June 2010 23:59:00
SemWiki2010	Heraklion, Greece	31 May 2010	31 May 2010 23:59:00
ORES2010	Hersonissos, Crete, Greece	31 May 2010	31 May 2010 23:59:00
AI Mashup Challenge 2010	Hersonissos, Crete, Greece	30 May 2010	3 June 2010 23:59:00
Medicon 2010	Chalkidiki, Greece	27 May 2010	30 May 2010 23:59:00

- SRF provides **alternative renderings/visualizations** for semantic queries besides the plain table or list layout
 - Some provided with SMW
 - Most included in Extension:Semantic Result Formats
 - Some additional extensions (e.g. Extension:Semantic Maps)

Maps and Semantic Maps
Talk by Jeroen De Dauw
Later this afternoon @ 04:30 PM

SRF Distilled

```
{ {#ask: [[Category:Conference]]  
|?Location  
|?Start date  
|?End date  
|format=myresultformat  
}}
```

Query results

```
<table width="100%" id="querytab"  
<tbody><tr>  
  <td><a title="Velocity 2010" href="/Velocity_2010">Velocity 2010</a></td>  
  <td><a title="Santa Clara, CA" href="/Santa_Clara_CA">Santa Clara, CA</a></td>  
  <td>22 June 2010</td>  
  <td>24 June 2010 23:59:00</td>  
</tr>  
<tr>  
  <td><a title="RailsConf 2010" href="/RailsConf_2010">RailsConf 2010</a></td>  
  <td><a title="Baltimore, MD" href="/Baltimore_MD">Baltimore, MD</a></td>  
  <td>7 June 2010</td>  
  <td>10 June 2010 23:59:00</td>  
</tr>  
  ...
```

HTML Code

For a full archive of conferences click here.

	Location	Start date	End date
Velocity 2010	Santa Clara, CA	22 June 2010	24 June 2010 23:59:00
RailsConf 2010	Baltimore, MD	7 June 2010	10 June 2010 23:59:00
SemWiki2010	Heraklion, Greece	31 May 2010	31 May 2010 23:59:00

MyResultPrinter.php
(do magic here...)

SRF Overview

Type / Included in	SMW Core	Extension:SRF	Custom Extension
List	Table/Broadtable List/ol/ul Category	Outline	
Graphing		Graph Googlebar/-pie Ploticus Process	SMW+ (2D/3D-bar, line chart) UMLClass
Time-based		Timeline Eventline Calendar	
Further presentations		Exhibit Gallery	Semantic Maps
Export	RSS CSV JSON	iCalendar vCard Bibtex	
Other	Count Template Embedded Debug	Math	

Eventline


```
{#{ask: [[Category:Conference]]
|?Start date
|?Location
|sort=Start date
|order=desc
|format=timeline
|timelineposition=today
|timelinebands=DAY,MONTH, YEAR
|limit=5000
}}
```


page discussion edit history

Conferences

LinuxWorld Conference and

Aug 6 Aug 7 Aug 8 Aug 9 Aug 10

Feb Mar Apr May Jun

2004 2005 2006 2007

search

Go Search

navigation

- Main Page
- Browse data
- Conferences
- Presentations
- People
- Companies
- Locations
- Blog

Log in / create account Log in with OpenID

```
{{#ask: [[Category:Conference]]
|?Start date
|?End date
|?Location
|sort=Start date
|order=desc
|format=timeline
|timelineposition=today
|timelinebands=DAY,MONTH, YEAR
|limit=5000
}}
```

<http://www.techpresentations.org/Conferences>

Calendar format

DISCOURSE

DB

The user-powered
database of political
commentary

Navigation

Main Page

About

Help

Recent changes

Data

Browse data

Recent items

Opinion item calendar

Semantic search

View XML

RDF

Analysis

Contribute

Add an opinion item

Add an author

Add a source

Add a topic

How to add content

Toolbox

What links here

Related changes

Upload file

Page Discussion

Read Edit View history

Go Search

Opinion calendar

April 2010

◀ Today ▶

April 2010

Go to month

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
The Legal Assault on Health Reforms 28	A grim sign for ObamaCare President Obama starts a revolution 29	Shut up, he argues The health care fight is not over 30	Is mandate constitutional? 31	Don't Believe the Writedown Hype 1	2	3
Costs? What costs? 4 Making Financial Reform Fool-Resistant	We Call That Double-Dipping 5	Governor won't face crisis 6	Tax shock is just start for Obamacare The Dodd Bill: Bailouts Forever 7	8	9	10
11	12	13	Oops, we did that? More health care surprises 14	15	Too Big Not to Get Right 16	Squelching the bad news on ObamaCare 17
18	19	Everybody Loves a Winner	20	Get ready to live with nuclear Iran		
25	ObamaCare Mulligan The Case against the Dodd Bill	26	Chris Dodd's carve-outs for cronies 27			

```

{{#ask: [[Category:Items]]
[[Was published on::>{{#calendarstartdate:}}]]
[[Was published on::<{{#calendarenddate:}}]]
| ? Was published on
| limit=200
| format=calendar
}}
 
```

http://discoursedb.org/wiki/Opinion_calendar

Pie chart

[page](#)[discussion](#)[edit](#)[history](#)[delete](#)[move](#)[protect](#)[watch](#)[refresh](#)

North America

The North American continent is one of the 7 continents of the **earth**. It contains **United States of America** and **Canada**.

Countries


```

{{#ask:[[Category:Country]]
[[located in::North America]]
[[population::+]]
|?population
|format=googlepie
}}

```

Facts about North America ⓘ

Has political entity [United States of America](#) + 🔍, and [Canada](#) + 🔍

Located in [Earth](#) + 🔍, and [America](#) + 🔍

Category: [Continent](#)

Bar chart

[page](#)[discussion](#)[edit](#)[history](#)[delete](#)[move](#)[protect](#)[watch](#)[refresh](#)

North America

The North American continent is one of the 7 continents of the **earth**. It contains **United States of America** and **Canada**.

Countries

Facts about North America

Has political entity **United States of America** + 🔍, and **Canada** + 🔍

Located in **Earth** + 🔍, and **America** + 🔍

Category: [Continent](#)

```
{{#ask:[[Category:Country]]
[[located in::North America]]
[[population::+]]
|?population
|format=googlebar
}}
```

Graph

Semantic
Web

Navigation

Main Page

Tools

Ontologies

People

Events

services

Editing help

Page Discussion

Sandbox

For more extensive testing, please go to <http://sandbox.semantic->

```
{#{ask: [[Category:Person]]  
| ?has child  
| ?knows  
| format=graph  
| graphcolor=Yes  
| graphlink=Yes  
| graphlegend=Yes  
| graphlabel=No  
| graphsize=10,10  
| rankdir=TB  
}}
```


black: Borders

Process diagram


```

{{#ask: [[Category:Process Step]]
[[Category:{{PAGENAME}}]]
| ?has OrSuccessor=hasorsuccessor
| ?has Successor=hassuccessor
| ?has contruesuccessor
| ?has confalsesuccessor
| ?has Condition=hascondition
| ?has Role=hasrole
| ?uses Resource=usesresource
| ?has Status=hasstatus
| format=process
| graphsize=12,12
| graphvalidation=no
| showroles=yes
| showstatus=yes
| showresources=yes
}}
  
```

UML diagram

Navigation

- Hauptseite
- SmwAbacus-Portal
- Aktuelle Ereignisse
- Letzte Änderungen
- Zufällige Seite
- Hilfe

Suche

Seite Suchen

Werkzeuge

- Links auf diese Seite
- Änderungen an verlinkten Seiten
- Hochladen
- Spezialseiten
- Druckversion
- Permalink
- Attribute anzeigen

```
classDiagram
 class Parrot {
 + speak(string) : void
 }
 class Bird {
 <<EJBClass, TBClass>>
 name: string
 + fly() : void
 + twitter(string) : void
 }
 class Cage {
 size:
 + open() : boolean
 + close() : boolean
 }
 class John
 Parrot --|> Bird
 Bird -- Cage
 Bird -- John
```

UMLClass rendering [Bearbeiten]

```
{{#ask: [[Category:UML Class]]
| ?has attribute
| ?has method
| ?UML association
| ?inherits from
| ?has stereotype
| format=umlclass
}}
```

Kategorie: UML Beispiel

BibTeX - export

```
@Inproceedings{dengler2010cmwsm,  
  address = "Gdansk, Poland",  
  author = "Frank Dengler and Hans-J\"{o}rg Happel",  
  booktitle = "Proceedings of the 6th International Symposium  
on Wikis and Open Collaboration",  
  month = "Juli",  
  publisher = "ACM",  
  title = "Collaborative Modeling with Semantic MediaWiki",  
  year = "2010",  
}
```

```
{{#ask: [[{{{BASEPAGENAME}}]]  
| ?author  
| ?title  
| ?booktitle  
| ?year  
| ?edition  
| ?volume  
| ?number  
| ?series  
| ?pages  
| ?address  
| ?month  
| ?organization  
| ?publisher  
| ?note  
| ?bibtype=type  
| format=bibtex  
}}
```


Studium und Lehre

Personen

Forschungsgruppen

Veröffentlichungen

Jahresberichte

Vorträge

Veranstaltungen

Projekte

Kooperationen

Stellenmarkt

Kontakt

Collaborative Modeling with Semantic MediaWiki

Frank Dengler, Hans-Jörg Happel

Published: 2010 Juli

Buchtitel: Proceedings of the 6th International Symposium on Wikis and Open Collaboration

Verlag: ACM

Erscheinungsort: Gdansk, Poland

Referierte Veröffentlichung

BibTeX

Kurzfassung

Modeling is an important aspect of information systems development, allowing for abstract descriptions of systems and processes. Therefore, models are often characterized as communication artifacts between different stakeholders in a development process. However, modeling as such has turned out to be a specialist activity, requiring skills in arcane modeling languages and complex tools. In this paper, we suggest and present an approach for collaborative, Wiki-based modeling of process models and UML (class-)diagrams. While other web-based "lightweight" modeling tools are available, our approach consequently follows the paradigm and allows us to semantically process the modeled information building upon Semantic MediaWiki.

iCalendar export

[Log in / create account](#)

Navigation

[Main Page](#)
[Tools](#)
[Ontologies](#)

Page [Discussion](#)

Read

[Edit](#)

[View history](#)

ISWC2008

ISWC 2008, the **International Semantic Web Conference 2008**, will be hosted by the [AIFB, Universität Karlsruhe \(TH\)](#). It is a major international forum where visionary and state-of-the-art research of all aspects of the [Semantic Web](#) are presented.

Contents [\[hide\]](#)

[1 Introduction](#)
[2 Topics](#)

ISWC2008

7th International Semantic Web Conference

Start [Oct 26 2008 \(iCal\)](#)

[30 2008](#)

[:2008.semanticweb.org](#)

Location

[lsruhe](#)

[many](#)

Important dates

[ch 28 2008](#)

[/ 16 2008](#)

```
BEGIN:VCALENDAR
PRODID:-//SMW Project//Semantic Result Formats
VERSION:2.0
METHOD:PUBLISH
X-WR-CALNAME:Special:Ask/-5B-5BISWC2008-5D-5D/-3Fstart-
20date=start/format=icalendar/limit=20
BEGIN:VEVENT
SUMMARY:ISWC2008
URL:http://semanticweb.org/wiki/ISWC2008
UID:http://semanticweb.org/wiki/ISWC2008
DTSTART:20081026
DTSTAMP:20090428T135015
SEQUENCE:44833
END:VEVENT
END:VCALENDAR
```

```
{{#ask: [[Category:Person]]
| ?startdate = start
| ?enddate = end
| ?location
| format=icalendar
}}
```

vCard export

User page [Discussion](#)

Read

[Edit](#)

[View history](#)

[Log in / create account](#)

[Go](#) [Search](#)

User:Markus Kröttsch

(Redirected from [Markus Kröttsch](#))

Markus Kröttsch currently is the prime maintainer of this site. Please contact him if you have comments or questions regarding semanticweb.org.

```
BEGIN:VCARD
VERSION:3.0
N;CHARSET=UTF-8:Kröttsch;Markus;;;
FN;CHARSET=UTF-8:Markus Kröttsch
CLASS:PUBLIC
ORG;CHARSET=UTF-8:AIFB;
EMAIL;TYPE=internet:mak@aifb.uni-karlsruhe.de
TEL;TYPE=WORK:+49-721-608-7362
SOURCE;CHARSET=UTF-8:http://semanticweb.org/wiki/User:Markus_Kr%C3%B6ttsch
PRODID:-:///Semantic MediaWiki
REV:20091113101319
URL:http://korrekt.org
UID:http://semanticweb.org/wiki/User:Markus_Kr%C3%B6ttsch
END:VCARD
```

Markus Kröttsch		vCard
mak@aifb.uni-karlsruhe.de		
Affiliation:	AIFB	
Homepage:	korrekt.org	
Phone:	+49 721 608 7362	
PC member of: SemWiki2010, ICFCA2010, ICCS2008, SemWiki2009, ICFCA2009, SSW2009, ALPSWS2008, OWLED 2008, ICCS2008, OWLED 2008 DC, FAInt-07, ICCS2007, ICCS2006, RoW2006		
OC member of: OWLED 2008, SWKM2008		
See also:	FOAF	

```
{{#ask: [[Category:Person]]
| ?firstname
| ?lastname
| ?url = homepage
| format=vcard
}}
```

Outline

Outline example

This is an example of the Semantic Result Formats [Outline format](#)

```
{#ask:[[Category:Items]]
|? Was published by
|? Was written by
|? Addresses topic
|format=outline
|outlineproperties=Was published by, Was written by
|sort=Was published by}}
```

And here is the result:

Asia Times Online

Nir Rosen

- Iraq: Three from one doesn't add up (Addresses topic Post-invasion Iraq)

Bangkok Post

Bangkok Post editorial board

- Trade is a 2-way street (Addresses topic Doha round)

Bangor Daily News

Bangor Daily News editorial board

- GOP Stand Against Torture (Addresses topic Military Commissions Act of 2006)

Best of the Web Today

James Taranto

- For McCain, It's Personal (Addresses topic Military Commissions Act of 2006)
- The Vanity of Judicial Activism (Addresses topic Parents v. Seattle)

Boston Herald

```
{#ask:[[Category:Items]]
|? Was published by
|? Was written by
|? Addresses topic
|format=outline
|outlineproperties=Was published by, Was written by
|sort=Was published by
}}
```

Flor y Fauna/Teakwood I

< Flor y Fauna

Flor y Fauna's Teakwood I is a 30 hectare **teak** planting. Teakwood I was planted in **1989** on Flor y Fauna's **Vasconia** plantation.

The Teakwood I parcels are **investment objects**.

Photos

View of tree stand in **Flor y Fauna** Teakwood I

FyF 2003 Een van de dikste bomen aan de rand van Teakwood I

Inspection of a dead tree in Teakwood I by Popko

Popko embraces one of the biggest trees in Teakwood I

View of tree stand in **Flor y Fauna/Teakwood I**.

View of **Flor y Fauna/Teakwood I** tree stand.

```
{{#ask: [[Category:Photos]]
| ?caption
| format=gallery
}}
```

page
discussion
edit
history

Beers

KACHELANSICHT • TABLE • MAP

sortiert nach: [Brewed in country](#) und [beer_type](#); sowie nach... • Gruppierung wie Sortierung

search

Brewed in Country

- 1 Australia
- 2 Belgium
- 1 Brazil
- 1 China

Australia (1)

- Hahn Premium**

Brewed by: Hahn Premium

City: Sydney

Country: Australia

Beer Type

Belgium (2)

- Leffe**

Brewed by: Anheuser-Busch InBev

City: Leuven

Country: Belgium

Beer Type
- Stella Artois**

Brewed by: S.A. Interbrew Belgium N.V.

City: Bruxelles

```

{{#ask: [[Category:Beer]]
| ?brewed by
| ?beer type=Beer
| ?brewed in city
| ?brewed in state
| ?brewed in country
| ?Image URL
| ?Brewed Coordinate
| format=exhibit
| views=tiles,tabular, map
| facets=search,Brewed in Country
| limit=100
| mainlabel=Beer Name
| height=600px
| sort=brewed in country,Beer Type
| lens=beer2
}}
 
```

exhibits

- ReadingGroups
- Conferences

exhibit result printer

- Documentation
- Walkthrough

smw json exporter

- Documentation
- Exhibits from SMW Data
- Blogging SMW Data

remote querying

- Documentation

search

Go
Search

toolbox

- What links here
- Related changes
- Upload file
- Special pages
- Printable version
- Permanent link
- Browse properties

INSIDE SEMANTIC RESULT FORMATS

MyResultPrinter.php
(do magic here...)

Implementing SRF result printers: core workflow

- Register an own „format“/PHP-class combination in LocalSettings.php
 - The PHP class needs to extend SMWResultPrinter
- At runtime, SMW will call the `getResultText()` method of this class, based on the ASK-format
 - SMW will pass the query result `$res` as a SMWQueryResult object
 - `getResultText()` **transforms this query result to any arbitrary output** (usually HTML) which is returned to SMW and **rendered in the Wiki page body as result of the ASK query**

Configuring Semantic Result Formats

- Precondition: SMW installed
- Additional result formats typically come as a single PHP file
 - Copy into your MediaWiki path
- Configure in LocalSettings.php (after SRF is included):

```
# Semantic Result Formats Extension must be included before!  
# ...  
$smwgResultFormats['myprinter'] = 'SRFMyPrinter';  
$wgAutoloadClasses['SRFMyPrinter'] = $IP .  
 '/extensions/SemanticResultFormats/MyPrinter/SRF_MyPrinter.php';
```


Printers need to extend SMWResultPrinter

- Core method to implement:
 - `getResultText($res, $outputmode)`
- Additional methods:
 - `readParameters($params, $outputmode)`
- Methods useful when producing file output
 - `getMimeType($res)`
 - use if printer does not return Wikitext/HTML
 - `getFileName($res)`

getResultText(\$res, \$outputmode)

- `{ {#ask: [[Category:City]] | ?located in } }`

1) `$res` is a **SMWQueryResult** which contains all rows.

`$res`→`getNext()` will return an **array of SWM_ResultArrays** representing one row

2) One row is an **array of SWM_ResultArray** objects.

Each `SWM_ResultArray` represents one column of the row.

	Located in
Karlsruhe	Baden-Württemberg Rheinebene
Stuttgart	Baden-Württemberg

3) One column in one particular row is a **SMW_ResultArrayObject** (`$s`).

`$s`→`getNextObject()` will retrieve an array of content items **representing the values in the cell** (alternatively, you may use “`foreach ($s→getContent() as $value)`”).

Calling `$s→getPrintRequest()→getLabel()` will return a **String with the column head** (e.g. “Located in” in this case)

Usually, this will only be one array element, but it can be more (as in the example here).

getResultText(\$res, \$outputmode)

<input type="checkbox"/>	<input type="checkbox"/> Located in
Karlsruhe	Baden-Württemberg Rheinebene
Stuttgart	Baden-Württemberg

```
$row = $res->getNext();

// iterate rows in query result set
while ($row != false){

 // iterate columns in row
 foreach ($row as $field) {
 $columnTitle = $field->getPrintRequest(); // e.g. „Located in“

 // iterate all values in column
 foreach ($field->getContent() as $value){
 $val = $value->getShortWikiText(); // e.g. „Baden-Württemberg“
 }
 }

 $row = $res->getNext();
}
```

readParameters(\$params, \$outputmode)

- Method is called before rendering the output (i.e. `getResultText()`)
- `$params` contains parameters passed to the ASK-query (`$value = $param[„param1 “]`)

```
{ {#ask: [[Category:Conference]]  
|?Location  
|?Start date  
|?End date  
|param1=value1  
|param2=value2  
}}
```

- Default parameters (defined in `SMWResultPrinter`): `intro`, `outro`, `searchlabel`, `link`, `default`, `headers`
 - Call `SMWResultPrinter::readParameters($param, $outputmode)` to reuse in your code

HANDS-ON EXAMPLE

Create a new Result Printer to label links to wiki pages

1. Create new result printer file
2. Add `readParameters()` method
3. Add `getResultText()` method
4. Configure in `LocalSettings.php`

Create new php file SRF_MyPrinter.php

```
<?php
/**
 * @note AUTOLOADED
 */

if( !defined( 'MEDIAWIKI' ) ) {
 die( 'Not an entry point.' );
}

class SRFMyPrinter extends SMWResultPrinter {
 $m_outputtype='';

 protected function readParameters($params, $outputmode) {
 SMWResultPrinter::readParameters($params,$outputmode);
 }

 protected function getResultText($res, $outputmode) {
 $result = '';
 return $result;
 }
}
```


Method readParameters()

- Look for parameter 'outputtype'
- Set variable `$this->m_outputtype` with parameter value

```
{ {#ask: [[Category:Conference]]  
|?Location  
|?Start date  
|?End date  
|format=myresultformat  
|outputtype=upper  
}}
```

```
protected function readParameters($params, $outputmode) {  
  
 SMWResultPrinter::readParameters($params, $outputmode);  
  
 if (array_key_exists('outputtype', $this->m_params)) {  
  
 $this->m_outputtype = trim($this->m_params['outputtype']);  
  
 }  
  
}
```

Method getResultText()

```
protected function getResultText($res, $outputmode) {
 $result = '';
 $this->isHTML = true;
 $row = $res->getNext();
 while ( $row !== false ) {
 $wikipage = $row[0]->getResultSubject(); // get the object
 $subject = $wikipage->getLongWikiText();
 $label='';
 foreach ($row as $field) {
 $req = $field->getPrintRequest();
 if ( (strtolower($req->getLabel()) == "haslabel") ) {
 $value = current($field->getContent()); //save only the first
 if ($value !== false) $label = $value->getShortWikiText();
 }
 }
 if ($label=="") $label = $subject;
 $result .= '<a href="'. $wikipage->getTitle()->getFullURL();
 if ($this->m_outputtype=='upper') $label = strtoupper($label);
 $result .= '>' . $label . '</a>, ';
 $row = $res->getNext();
 }
 if (strlen($result)>2) $result = substr($result, 0, -2);
 return $result;
}
```

Method getResultText() - in detail

- If set, treat result as plain HTML
- This setting is used only after the result text was generated

```
protected function getResultText($res, $outputmode)
{
 $result = '';
 $this->isHTML = true;
 $row = $res->getNext();
 while ( $row !== false ) {
 $wikipage = $row[0]->getResultSubject(); // get
 $subject = $wikipage->getLongWikiText();
 $label='';
 foreach ($row as $field) {
 $req = $field->getPrintRequest();
 if ( (strtolower($req->getLabel()) == "hasla
 $value = current($field->getContent()); //
 if ($value !== false) $label = $value->get
 }
 }
 if ($label=="") $label = $subject;
 $result .= '<a href="'. $wikipage->getTitle()-
 if ($this->m_outputtype=='upper') $label = str
 $result .= '>' . $label . '</a>, ';
 $row = $res->getNext();
 }
 if (strlen($result)>2) $result = substr($result,
 return $result;
}
```

Method getResultText() – in detail

- Row access of result object with while loop

```
protected function getResultText($res, $outputmode) {  
 ...  
 $row = $res->getNext();  
 while ( $row !== false ) {  
 $wikipage = $row[0]->getResultSubject(); // get the object  
 $subject = $wikipage->getLongWikiText();  
 ...  
 }  
 ...  
 $row = $res->getNext();  
}  
 ...  
}
```

Method getResultText() – in detail

- Get the result subject (object of the first column)
- Get title name (String) of result subject

```
protected function getResultText($res, $outputmode) {  
 ...  
 $row = $res->getNext();  
 while ( $row !== false ) {  
 $wikipage = $row[0]->getResultSubject(); // get the object  
 $subject = $wikipage->getLongWikiText();  
 ...  
 }  
 ...  
 $row = $res->getNext();  
}  
...  
}
```

Method getResultText() – in detail

- Iterate over row array to get value array of each column

```
protected function getResultText($res, $outputmode) {  
 ...  
 while ( $row !== false ) {  
 ...  
 foreach ($row as $field) {  
 $req = $field->getPrintRequest();  
 if ( (strtolower($req->getLabel()) == "haslabel") ) {  
 $value = current($field->getContent()); //save only the first  
 if ($value !== false) $label = $value->getShortWikiText();  
 }  
 }  
 ...  
 }  
 ...  
}
```

Method getResultText() – in detail

- Get print request label of a field (column head) and compare it to predefined value “haslabel”

```
protected function getResultText($res, $outputmode) {  
 ...  
 while ( $row !== false ) {  
 ...  
 foreach ($row as $field) {  
 $req = $field->getPrintRequest();  
 if ( (strtolower($req->getLabel()) == "haslabel") ) {  
 $value = current($field->getContent()); //save only the first  
 if ($value !== false) $label = $value->getShortWikiText();  
 }  
 }  
 ...  
 }  
 ...  
}
```

Method getResultText() – in detail

- Get value(s) of the SMW_ResultArray

```
protected function getResultText($res, $outputmode) {
 ...
 while ( $row !== false ) {
 ...
 foreach ($row as $field) {
 $req = $field->getPrintRequest();
 if ( (strtolower($req->getLabel()) == "haslabel") ) {
 $value = current($field->getContent()); //save only the first
 if ($value !== false) $label = $value->getShortWikiText();
 }
 }
 ...
 }
 ...
}

// get all values (comma separated)
foreach ($field->getContent() as $value) {
 $label .= ($label?',' : '') . $value->getShortWikiText();
}
```


Method getResultText()

- If field with heading “haslabel” was not found or empty use subject name

```
protected function getResultText($res, $outputmode) {
 ...
 while ( $row !== false ) {
 ...
 foreach ( $row as $field ) {
 ...
 }
 if ( $label == "" ) $label = $subject;
 $result .= '<a href="'. $wikipage->getTitle()->getFullURL();
 if ( $this->m_outputtype == 'upper' ) $label = strtoupper($label);
 $result .= '>' . $label . '</a>, ' ;
 ...
 }
 if (strlen($result)>2) $result = substr($result, 0, -2);
 return $result;
}
```

Method getResultText()

- Get URL of wiki page for link

```
protected function getResultText($res, $outputmode) {
 ...
 while ( $row !== false ) {
 ...
 foreach ( $row as $field ) {
 ...
 }
 if ($label=="") $label = $subject;
 $result .= '<a href="'. $wikipage->getTitle()->getFullURL();
 if ($this->m_outputtype=='upper') $label = strtoupper($label);
 $result .= '>' . $label . '</a>, ' ;
 ...
 }
 if (strlen($result)>2) $result = substr($result, 0, -2);
 return $result;
}
```

Method getResultText()

- If value of outputtype equals “upper”, make label string uppercase

```
protected function getResultText($res, $outputmode) {
 ...
 while ( $row !== false ) {
 ...
 foreach ( $row as $field ) {
 ...
 }
 if ( $label=="") $label = $subject;
 $result .= '<a href="'. $wikipedia->getTitle()->getFullURL();
 if ( $this->m_outputtype=='upper') $label = strtoupper($label);
 $result .= '>' . $label . '</a>, ' ;
 ...
 }
 if (strlen($result)>2) $result = substr($result, 0, -2);
 return $result;
}
```

Method getResultText()

- Finish the HTML link and add a comma and a blank
- Remove last comma and blank

```
protected function getResultText($res, $outputmode) {
 ...
 while ( $row !== false ) {
 ...
 foreach ( $row as $field ) {
 ...
 }
 if ( $label=="") $label = $subject;
 $result .= '<a href="'. $wikipage->getTitle()->getFullURL();
 if ( $this->m_outputtype=='upper') $label = strtoupper($label);
 $result .= '">' . $label . '</a>, ';
 ...
 }
 if (strlen($result)>2) $result = substr($result, 0, -2);
 return $result;
}
```

Method getResultText()

```
protected function getResultText($res, $outputmode) {
 $result = '';
 $this->isHTML = true;
 $row = $res->getNext();
 while ( $row !== false ) {
 $wikipage = $row[0]->getResultSubject(); // get the object
 $subject = $wikipage->getLongWikiText();
 $label='';
 foreach ($row as $field) {
 $req = $field->getPrintRequest();
 if ( (strtolower($req->getLabel()) == "haslabel") ) {
 $value = current($field->getContent()); //save only the first
 if ($value !== false) $label = $value->getShortWikiText();
 }
 }
 if ($label=="") $label = $subject;
 $result .= '<a href="'. $wikipage->getTitle()->getFullURL();
 if ($this->m_outputtype=='upper') $label = strtoupper($label);
 $result .= '>' . $label . '</a>, ' ;
 $row = $res->getNext();
 }
 if (strlen($result)>2) $result = substr($result, 0, -2);
 return $result;
}
```


Configure in LocalSettings.php

- Precondition: SMW installed
- Additional result formats typically come as a single PHP file
 - Copy into your MediaWiki path
- Configure in LocalSettings.php (after SRF is included):

```
# Semantic Result Formats Extension must be included before!  
# ...  
$smwgResultFormats['myprinter'] = 'SRFMyPrinter';  
$wgAutoloadClasses['SRFMyPrinter'] = $IP .  
 '/extensions/SemanticResultFormats/MyPrinter/SRF_MyPrinter.php';
```


Use your new Result Printer

```
{ {#ask: [[Category:Conference]]  
|?has label  
|format=myresultformat  
|outputtype=upper  
}}
```


[page](#) [discussion](#) [edit](#) [history](#)

Personen

```
{{#ask: [[Category:Person]]  
|?Name=haslabel  
|format=myprinter  
|outputtype=upper  
}}
```

DENNY VRANDEČIĆ, FRANK DENGLER, HANS-JÖRG, MARKUS KRÖTZSCH

- <http://www.slideshare.net/hhappel/2010-0710semanticresultformats-v4b> (These slides)
- http://www.semantic-mediawiki.org/wiki/Help:Inline_queries#Result_formats
- http://www.mediawiki.org/wiki/Extension:Semantic_Result_Formats
- http://www.mediawiki.org/wiki/Extension:Semantic_Maps

Summary

- Semantic Result Formats allow for easy export & visualization of semantic data from SMW

- Feed the SMW ecosystem and your own Semantic Result Format!

SRF_MyPrinter.php (for copy/paste)

```
<?php/** * Print query results in interactive timelines. * @author Frank Dengler
* @author Hans-Joerg Happel * @file * @ingroup SemanticResultFormats */** *
Result printer for labeling links to wiki pages. * @ingroup SemanticResultFormats
*/if( !defined( 'MEDIAWIKI' ) ) { die( 'Not an entry point.' );}class
SRFMyPrinter extends SMWResultPrinter { protected $m_outputtype=''; protected
function readParameters($params, $outputmode) {
SMWResultPrinter::readParameters($params,$outputmode); if
(array_key_exists('outputtype', $this->m_params)) { $this->m_outputtype =
trim($this->m_params['outputtype']); } } protected function
getResultText($res, $outputmode) { $result = ''; $this->isHTML = true;
$row = $res->getNext(); while ( $row !== false ) {
$wikipage = $row[0]->getResultSubject(); // get the object $subject =
$wikipage->getLongWikiText(); $label=''; foreach ($row as $field) {
$req = $field->getPrintRequest(); if ( (strtolower($req->getLabel()) ==
"haslabel") ) {
$value = current($field->getContent()); //save
only the first if ($value !== false) $label = $value-
>getShortWikiText(); } } if ($label=="")
$label = $subject; $result .= '<a href="'. $wikipage->getTitle()-
>getFullURL(); if ($this->m_outputtype=='upper') $label =
strtoupper($label); $result .= '>' . $label . '</a>, ' ; $row = $res-
>getNext(); } if (strlen($result)>2) substr($result, 0, -2);
return $result; }}
```