

UNLEASH THE TRIPLE: LEVERAGING A CORPORATE DISCOVERY INTERFACE THE OECD CASE

Mary-Ann Grosset, Digital Practice Team Manager Thierry Vebr, Coordinator Information Systems Jan-Anno Schuur, Coordinator Information Specialist

35 member countries

Mission: promote policies that will improve the economic and social well-being of people around the world

Organisation for Economic Co-operation and Development

Who drives the OECD's work?

Council

Oversight and strategic direction

Representatives of member countries and of the EuropeanCommission; chaired by the Secretary-General; decisions taken by consensus

Committees

Discussion and implementation

Representatives of member countries and of countries with Observer status work with the OECD Secretariat on specific issues Secretariat

Analysis and proposals

Secretary-General Deputy Secretaries-General Directorates

O.N.E Sight

Reading Assistant Less time to identify and collect information More time available to analyse Internal and external sources No language or word constraints

Makes suggestions to:

- Narrow down search
- Discover new areas

SEARCH OPTIONS R SAVED ITEMS R SAVED QUERIES SWITCH VIEW MODE

© 2017 OECD Omega O.N.E Sight OECD Taxonomy | Contact

Fully semantic environment Content and queries tagged using semantic robots using taxonomies/ontologies and linguistic patterns Tags stored in RDF to link content

	11-Jul-17		
Resources	Number of resources	Semantic annotations	
Central taxonomies	10,234	n/a	
Domain-specific taxonomies	29,081	n/a	
Indicators	8,245	944,279	
Models and ontologies	1,463	n/a	
Internal resources	295,637	4,614,464	
Datasets	1,281	108,930	
External resources	4,703,396	40,398,473	
Surveys	44,405	87,140	
Total	5,093,742	46,153,286	

How did we get to where we are

• What:

- Put structure into unstructured information
- Extract knowledge from content
- Enable repurposing of knowledge and content nuggets

• How:

- Fragmenting content (information)
- Storing content as structured XML
- using taxonomies, semantic tagging
- Storing taxonomies, tags, links and triples
- Using linked data capabilities

• Deliverables:

- PoC to search and discover content (October 2015)
- Complex semantic analysis tools identifying indicators, trends,.... (from April 2015 to current)
- Project specific reading and tagging assistants (from May 2016 to current)
- O.N.E Sight Reading assistant (April 2017)

Phase 1 : Capacity building September 2014 to October 2015

- Move from Librarians/Records Managers to Taxonomy, semantic and linked data experts
- Training/workshops in using applications and creating services
- Practical hands-on experience to create and maintain
- Stakeholder complex semantic use cases
- Agile methodology

And a lot of

Creativity Innovation Curiosity Motivation

Dedication
Team work
Collaboration
Enthusiasm

Phase 2: Building the foundations January to October 2015

- Corporate taxonomies
 - Topics
 - Geographical areas
- Semantic robots to
 - Identify candidate terms to update the corporate taxonomies
 - Identify topics/geographical areas used in information at document level
 - Identify topics/geographical areas used at fragment level
- Modelise content
 - Flexible , adaptable
 - Easy to expand
 - Data source Independent
- Store all content as RDF
- Develop PoC

Phase 3: Stakeholder semantic applications November 2015 to today

- Analyse sections of reports using a domain specific ontology and develop a service to allow manual tagging of sections, Display results in context
- Analyse responses to questionnaires at fragment level using central topics and geographical area ontologies; identify trends and present results in context
- Analyse legislation from 4 different countries (step 1) in French, English and Spanish to identify best topics and/or all topics, depending on the desired view
- Analyse press releases from Reuters and AFP to identify acts of civil unrest in African countries; develop a service to allow manual validation of indicators following their identification through complex semantic tagging
- Enrich articles from Elsevier, and RSS feeds to present targeted alerts to stakeholders
- Develop a products taxonomy to semantically tag product Recalls

Phase 4: O.N. E Sight Digital strategy project November 2016 to today (April 2017 for V1 release)

- Build on experience:
 - Creating taxonomies/ontologies
 - Creating diverse and complex semantic robots and web-services
 - Creating complex SPARQL queries
 - Developing easy to use solutions to meet complex stakeholder semantic analysis needs
- Develop a fully semantic and linked data environment
- One-stop shop for policy analysts to conduct research
- Semantically enrich content from internal and external sources

The O.N.E Sight Team

Knowledge Management Unit

Development and maintenance Model SPARQL queries Knowledge contextualisation Maintenance of environments (taxonomy, semantic), triple and XML stores

Taxonomy Semantic robots Corpora Validation Disambiguation Key stakeholders

Functionality
Domain specific taxonomies
Semantic requirements

External developers

UX design Interface development

Semantic Layer MarkLogic Architecture (XML+RDF) Powerful indexation Luxid environment Structured data (poly) hierarchical XML Semantic analysis tools Data hub apply to generates O. N. E Sight Semantic tags textual/search based on taxonomies based on RDF Topbraid environment ₽VN SPARQL queries refers to Search and discover interface (taxonomy manager) (reading assistant) **Taxonomies** l'axonomies server-side set of APIs client-side RDF RDF - HTML5+Angular links SPARQL queries Topbraid environment TopBraid Composer Bridge between taxonomy and business (ontology manager) is daily replicated Ontologies Bridge between taxonomy and business

Of LANGUAGE and WORDS

Create concepts and link them so that machines can use them as a cloud of knowledge (Semantic layer)

Capture and formalise Subject-Matter-Experts' knowledge

Identify synonyms, related terms in official languages

Use URIs not labels

Use in:

Semantic analysis tools
Search and discover tools

Breaking the barriers

subtype of

http://kim.oecd.org/Topics#T66

Cheese fondue Fondue au fromage

http://kim.oecd.org/Topics#T127

http://kim.oecd.org/Topics#T75

1:165

gruyère 💮

http://kim.oecd.org/Topics#T909

cheese fromage

http://kim.oecd.org/Topics#T222

cats chats matous

http://kim.oecd.org/Topics#T7 520

SEMANTICS FUN AND GAMES

How do we create the semantic robots?

- Use lexicon (taxonomies)
- Use text patterns (part of speech)
- Identify relationships (ontologies)
- Test the results on a set of documents
- Debug Disambiguate
- Test on the complete corpus
- Put in production using Web Services

36 different robots in production

Semantic enrichment

Do comment of the control of the property of the pro

<macro name="in36mc3"> <!-- Government Actors --> <e>^@Entitv^@Actor^@AssembléeNationale</e> <e>^@Entitv^@Actor^@ChefDeLArmee</e> <e>^@Entity^@Actor^@ChefDuGouvernement</e> <e>^@Entity^@Actor^@Consulat</e> <e>^@Entity^@Actor^@ForcesSécurité</e> <e>^@Entitv^@Actor^@Gouvernement</e> >^@Entitv^@Actor^@GroupesArmés</e> -^@Entity^@Object^@Législation</e> >^@Entity^@Actor^@Magistrat</e> <e>^@Entity^@Actor^@Maire</e> <e>^@Entitv^@Actor^@Mairie</e> <e>^@Entitv^@Actor^@Municipal</e> <e>^@Entity^@Sector^@Nationale</e> <e>^@Entity^@Actor^@NouveauChefDuGouvernement</e> <e>^@Entity^@Actor^@NouveauGouvernement</e> <e>^@Entitv^@Actor^@Officier</e>

Search for protests in Africa

Returns articles covering protests, demonstrations, manifestations, etc.

Identifying knowledge nuggets

Indicator 1 – Strike in the Public sector

Recall, Precision and F-Measure

Average rate 95% - Less not acceptable

How do we achieve this:

- Extensive work on taxonomies
- Selection of Corpora
- Validation
- Disambiguation (limit fuzziness, provide context, specify acronyms...)

Corpus (group) of documents used to validate and check the quality of the skill cartridges used to semantically enrich information

The OECD Golden Corpora contain

- OECD Publications
- Official Documents
- 17 themes
- both official languages
- items manually tagged against the central taxonomy

Golden Corpora: Size and Quality

- 1.223 publications
- Error margin of 0,9.

Provide a realistic overview of the content and volume covered in the different domains.

Theme	Total	XML	En	Fr	% XML
Agriculture	45	18	9	9	40
Development Cooperation	89	36	18	18	40
Economic Policy	176	163	84	79	93
Education	68	22	16	6	32
Employment	42	22	11	11	52
Energy	76	4	2	2	5
Enterprise Entrepreneurship	76	44	30	14	58
Environment	88	56	30	26	64
Finance Investment	167	111	58	53	66
Public Governance	94	66	38	28	70
Science	56	32	16	16	57
Social issues	70	52	27	25	74
Taxation	37	23	15	8	62
Territorial Development	37	28	15	13	76
Trade	61	19	12	7	31
Transport	41	8	3	5	20
Total	1223	704	384	320	58

OECD index for cartridge reference created with the XML publications.

The index provides the basis of OECD language that is used by the cartridge to rank extraction results.

Attack owl returns in Oregon, targeting government

workers

PORTLAND, ORE, I BY COURTNEY SHERWOOD

An owl that achieved notoriety last winter for attacking joggers in an Oregon park has returned and is now turning its talons on government workers, state officials said on Wednesday.

The barred owl has clawed at least three people outside the state Capitol in Salem in a series of attacks since late November, city parks department spokeswoman Tibby Larsor said

Goat detained over armed robbery

A magician performs with a goat during the opening ceremony of the 33nd Monte Carlo International Circus Festival in Monaco January 15, 2009. REUTERS/ERIC GAILLARD

Police in Nigeria are holding a goat on suspicion of attempted armed robbery.

Vigilantes took the black and white beast to the police saying it was an armed robber who had used black magic to transform himself into a goat to escape arrest after trying to steal

Disambiguation is key & takes a lot of time

It's raining cats and dogs

Queen Elisabeth

Multi-view annotation graphs

We use several semantic robots,

based on several different taxonomies

(generic, innovation-oriented, etc...)

We tag a same resource in different ways

We can see a same resource with different « semantic » angles of view

O.N.E Sight

start typing to search in ONE sight...

€ SEARCH OPTIONS

■ SAVED ITEMS

■ SAVED QUERIES

SWITCH VIEW MODE

© 2017 OECD Omega O.N.E Sight OECD Taxonomy | Contact

Demonstration

Outreach

- 5-year programme
- Looking for candidates from <u>OECD member countries</u> for 6 month internships, or short term assignments
- To work with us on specific semantic projects
- Can be associated to a PhD thesis
- 6 to 18K€ funding envelope per project

For additional information, internship possibilities to work on semantic projects:

mary-ann.grosset@oecd.org

Knowledge Management Unit

Digital Knowledge and Information Services

2 rue André Pascal

75775 Paris cédex 16

France

Tel: +331 45 24 81 53