

Simple

Knowledge

Organization

System

SKOS knowledge

thesauri, classifications, subjects, taxonomies, folksonomies, ... controlled vocabulary

not a competitor of RDF/S or OWL but an

application of RDF/S & OWL

concepts

are identified by URIs using RDF 💗 triples e.g.

```
inria:Mathematics rdf:type skos:Concept.
inria:MedicalImagery rdf:type skos:Concept.
inria:CorporateSemanticWeb rdf:type skos:Concept.
4200006200
```


natural language expressions to refer to concepts

```
inria:CorporateSemanticWeb
  skos:prefLabel "corporate semantic web"@en;
  skos:prefLabel "web sémantique d'entreprise"@fr;
  skos:altLabel "corporate SW"@en;
  skos:altLabel "CSW"@en;
  skos:hiddenLabel "web semantique d'entreprise"@fr.
```

Specialized labels are three pairwise disjoint descendants of RDF labels...

... one preferred label per language used as descriptor

... alternative labels, synonyms, abbreviations, acronyms

... hidden labels for internal processing.

constraints one preferred label per language

```
inria:CorporateSemanticWeb
```

```
skos:prefLabel "corporate semantic web"@en;
skos:prefLabel "corporate SW"@en;
```


constraints a label is <u>either</u> preferred <u>or</u> alternate

```
skos:prefLabel "corporate semantic web"@en; 
skos:altLabel "corporate semantic web"@en;
```


constraints a label is <u>either</u> preferred <u>or</u> hidden

```
skos:prefLabel "corporate semantic web"@en;
skos:hiddenLabel "corporate semantic web"@en;
```


constraints a label is <u>either</u> alternative <u>or</u> hidden

```
skos:altLabel "corporate semantic web"@en;
skos:hiddenLabel "corporate semantic web"@en;
```


semantic relationships

the links a concept maintains to other concepts...

... broader and narrower concepts

... concepts somehow related.

broader / narrower relationships

assert that a concept is broader/narrower in meaning

... broader and narrower are inverse relations

... broader and narrower are not transitive but broaderTransitive and narrowerTransitive are.

relationships example

```
inria:CorporateSemanticWeb
  skos:broader w3c:SemanticWeb;
  skos:narrower inria:CorporateSemanticWiki;
  skos:related inria:KnowledgeManagement.
```

notes

notes for general documentation purposes...

- ... scopeNote an indication of how the use a concept is limited in practice.
- ... definition a complete explanation of the intended meaning of a concept.
- ... example of the use of a concept

notes

notes for general documentation purposes...

- ... historyNote describes significant changes to the meaning or the form of a concept
- ... editorialNote for administrative housekeeping, TODOs, or warnings
- ... changeNote to keep tracks of changes administration and maintenance


```
skos:scopeNote "only within KM community";
skos:definition "a semantic web on an intranet";
skos:example "Nokia's internal use of RDF gateway";
skos:historyNote "semantic intranet until 2006";
skos:editorialNote "keep wikipedia def. uptodate";
skos:changeNote "acronym added by fabien".
```


are compiled sets of concepts

ConceptScheme class & inScheme relationship to link a concept to a scheme.

hasTopConcept relationship for the entry points of the narrower / broader hierarchy

scheme

inria:CorporateSemanticWeb

skos:inScheme inria:ResearchTopics.

map concepts from different schemes using the properties: exactMatch, broadMatch, narrowMatch and relatedMatch.

Collection class to tie specific concepts together with the member property; OrderedCollection class to order a collection of label as list with the memberList property.

LabelRelation class to represent relationships between labels with properties labelRelated and seeLabelRelation

take home summary

simple concepts Organization labels with preferences, relationships & narrower / broader hierarchies, modularity through schemes, readable descriptions in notes.

