ترجمه مقاله انگلیسی با عنوان: 
Towards Meaningful URIs for Linked Sensor Data
عنوان ترجمه شده: 
مسیر پیشرفت به سمت URI های بامعنی برای داده های سنسورهای مرتبط
تعداد صفحات ترجمه : 20 صفحه فارسی استاندارد(250 تا 300 کلمه در هر صفحه)
این مقاله بصورت تخصصی جهت استفاده در مقاله ها و تحقیقات ترجمه شده و تلاش شده جملات بصورت معنادار جهت ارائه در سطح آکادمیک ترجمه و جمله بندی شوند.
[image: C:\Users\lap1\AppData\Local\Microsoft\Windows\INetCache\Content.MSO\6DA569F6.tmp]
بخشی از ترجمه در زیر آمده است:
[bookmark: _GoBack]چکیده. داده سنسور با استفاده از ویژگی های مشاهدات و اندازه گیری های OGC بعنوان مدل داده زیربنایی ذخیره شده و منتشر می شود. با ظهور اطلاعات جغرافیایی و وب سنسورهای معناگرا، کار بر روی یک مدل آنتولوژی مانند (مفهومی) در "جامعه فعالسازی وب سنسور" اهمیت پیدا می کند. در مقابل یک مدل داده، یک رویکرد شبه آنتولوژی از جزئیات پیاده سازی پیاده سازی می شود، که با تمرکز بر روی مدلسازی دنیای واقعی از چشم انداز یک دامنه یا برنامه کاربردی خاص انجام می شود. بنابراین باعث محدود شدن تفسیرهای یک واژه ی استفاده شده نسبت به معنی آن، -که مقصود اصلی است- می شود.
image1.png
Towards Meaningful URIs for Linked Sensor Data

Krzysztof Janowicz!, Arne Broring?, Christoph Stasch?, & Thomas Everding?

! Department of Geography, The Pennsylvania State University, USA
2 52° North Initiative for Geospatial Open Source Software, Germany
2 Institute for Geoinformatics, University of Muenster , Germany

Abstract. Sensor data is stored and published using OGC’s Observa-
tion & Measurement specifications as underlying data model. With the
advent of volunteered geographic information and the Semantic Sensor
Web, work on an ontological, i.c. conceptual, model gains importance
within the Sensor Web Enablement community. In contrast to a data
model, an ontological approach abstracts from implementation details
by focusing on modeling the real world from the perspective of a partic-
ular domain or application and, hence, restricts the interpretation of the
used terminology towards their intended meaning. The shift to linked
sensor data, however, requires yet another perspective. Two challenges
have to be addressed, (i) how to refer to changing and frequently updated
data sets such as stored in Sensor Observation Services using Uniform
Resource Identifiers, and (ii) how to establish meaningful links between
those data sets, i.e., observations, sensors, features of interest, observed
properties, and further participants in the measurement process. In this
short paper we focus on the problem of assigning meaningful URIs.

1 Motivation

The Sensor Web Enablement (SWE) initiative of the Open Geospatial Consor-
tium (OGC) is responsible for the development of standards to make sensors
and their gathered data accessible on the Web. The Observation & Measure-


