Automatic Extraction From and Reasoning About Genealogical Records: A Prototype

Charla J. Woodbury,* David W. Embley,* Stephen W.

Liddle** *Department of Computer Science

**Information Systems Department

Brigham Young University

April 28, 2010

Digital Images - Human

- Large number of competing family history websites
 - Digital images
 - Human indexes
- Researchers hunting through records and indexes to put families together

Problem

Large amounts of primary genealogical data

- Big projects to index and extract records
- Two independent indexers and adjudication
- Millions of human hours used to index or match records for names and families

Automated Extraction Solution

Create a specialized extraction ontology to interpret and label genealogical data

- Add rules and logic that
 - Label family roles husband, daughter, etc.
 - Link family relationships
 - HUSBAND WIFE
 - PARENT CHILD

Outline

- 1. Data Preparation
- 2. Ontology Extraction System (OntoES)
- 3. OWL File and SWRL Rules
- 4. SPARQL Queries
- 5. Experimental Results
- 6. Conclusions

1. Data Preparation

 Collect machine-readable records from three different countries

- Format in HTML format for extraction
- Prepare lexicons for names, places, etc.

New England Vital Records - Beverly, Massachusetts

Danish Parish - Maglebye, Praesto 1646-1813

English Parish - South Petherton, Somersetshire **574-1** Grimsby Recherbary Sheffleid. Whitson Uncoin Macdieslield Cannada Stangentes Nortingham on-Trent Commence Stafford King's Lynn **cushborough** Wisbech **Morwich** Great Yarmouth. Telllard Season Street Welverhampton. Lowestoft Peterborough Birmingham Therefore Covertor Morthampton Edmunds Wignossies loswich Hereford Militon Felixatowe Colchest Cheltenham Keymes Haver for been Oxford Permissons Dio24 Swindon Wysombe Southend on Sea Reading LONDON Cardill Newton Maidstone Certerbus super-Many Andoppe Basingstoker Constituent Ashford 1 Convolute Downs Barristag le Regard **Followspace** Tuebridge Wells Sarisbary Winches Brighton Southandpton Chichester Hastings E notice courremounth **Portsmouth** Domphostor Newsport.

SOUTH PETHERTON MARRIAGES (from genuki)

same day 1576 Nicholas Patch and Christian Denman 26 Jan 1605 Richard Patch and Joan Lavor 25-Sep 1613 John Elliott and Joan Woodbery 7-Aug 1615 Thomas Prime and Maria Parry 29-Jan 1616 William Woodbery and Elizabeth Patch 2-May 1620 William Hillerd and Fortu: Patch 17-Sep 1622 Nicholas Patch and Elizabeth Owsley 22-Jan 1627 Richard Patch and Mary White 15-Jan 1630 Andrew Elliott and Joan Patch 12-Feb 1639 Andrew Elliott and Joan Pitts

2. Ontology Extraction System

OntoES: automatically interpret and correctly label genealogical data using

- Data frames
 - Regular expressions
 - Lexicons
 - Date conversion methods

Marriage Ontology

Data Frame Editor

Data Frame Editor - Marriage.xml

Sample MONTH LEXICON

- 10ber
- 7ber
- 8ber
- 9ber
- apr
- april
- aprilis
- aug
- august
- augusti
- augustus
- avr
- avril
- avrilis
- dec
- december

- decembr
- decembre
- decembri
- feb
- febr
- februari
- february
- jan
- januarij
- january
- jul
- juli
- julius
- july
- jun
- june

Object Level

CONVERSION METHODS inside the ontology

Regularize date (Julian format: YYYYddd)

 $1620 \text{ 2-May} \rightarrow 1620093$

Display stored Julian format as DD MMM YYYY

1620093

Feast Dates

Fixed Dates

Christmas 1720

25 DEC 1720

- Moveable Dates around Easter (36 possible Easter dates with leap year variation)
 - 1723 Dnica Septuagesima→ 24 JAN1723
- Same day as previous entry

Run Ontology

- Input
 - Ontology (Created with OntoES)
 - HTML data (Hypertext Markup Language)
- Output
 - RDF database (Resource Description Format)
 - OWL file (Ontology Web Language)

Ontology Workbench

	Extracted Marriages							
Bet Date	MarDate	NameM	NameF	NameU				
	same day 1576	Nicholas Patch		Christian Denma n				
	26 JAN 1605	Richard Patch	Joan Lavor					
	26 SEP 1613	John Elliott	Joan Woodbery					
	7 AUG 1615	Thomas Prime	Maria Parry					
	29 JAN 1616	William Woodbery	Elizabeth Patch					

William Hillerd

Nicholas Patch

Fortu:

Elizabeth

Owlsey

Patch

20

2 MAY

17 SEP

1620

1622

Sample RDF Triples

```
Person 10
 sameAs | Person 10
 | type | Thing
Person 10
Person 10
 | type | Person
 | NameUValue | "Christian Denman"
NameU 0
NameU 0
 sameAs | NameU 0
NameU 0
 | type | Thing
NameU 0
 |type | NameU
NameM 4
 | NameMValue | "Nicholas Patch"
NameM 4
 sameAs | NameM 4
 type | Thing
NameM 4
NameM 4
 |type | NameM
```

OWL File

OWL HEADER

- <owl:Class rdf:ID="NameU"/>
- <owl:DatatypeProperty rdf:ID="NameUValue">
- <rdfs:domain rdf:resource="#NameU"/>
- <rdfs:range rdf:resource="&xsd;string"/>
- </owl:DatatypeProperty>

PERSON - NAMEU

- <owl:ObjectProperty rdf:ID="Person-NameU">
- <rdfs:domain rdf:resource="#Person"/>
- <rdfs:range rdf:resource="#NameU"/>
- owl:inverseOf>
- <owl:ObjectProperty rdf:ID="NameU-Person"/>
- </owl:inverseOf>
- </owl:ObjectProperty>

3. OWL File and SWRL Rules

- Define OWL Class
 - Example Husband
 - <owl:Class rdf:ID="Husband"/>
- Define Rule
 - Example Person with male name is a Husband
 - Person-NameM(2x 2v) -> Husband(2x)

Related Rules

NameF is populated then value in NameU is Husband

```
Person-NameU(?x,?y) ^ Person-NameF(?w,?v) ^
MarriageRecord-Person(?z,?x) ^
MarriageRecord-Person(?z,?w)
```

-> Husband(?x)

HusbandOf Rule

```
Husband(?x) ^ Wife(?y) ^ MarriageRecord-
Person(?z,?x)
```

- ^ MarriageRecord-Person(?z,?y)
 - \rightarrow HusbandOf(?x,?y)

Auxiliary Name Rules

```
NameM(?x) -> Name(?x)
NameF(?x) -> Name(?x)
NameU(?x) -> Name(?x)
```

NameMValue(?x) -> NameValue(?x)
NameFValue(?x) -> NameValue(?x)

NameUValue(?x) -> NameValue(?x)

Person-NameM(?x,?y) -> Person-Name(?x,? y)

Person-NameF(?x,?y) -> Person-Name(?x,?y)

Person-NameU(?x,?y) -> Person-Name(?x,?y)

4. SPARQL Query Who is Husband of Christian Denman?

PREFIX: http://www.deg.byu.edu/ontology/Marriage#

```
SELECT ?Husband
WHERE
{
 ?X :NameValue "Christian Denman" .
 ?Y :Person-Name ?X .
 ?W :HusbandOf ?Y .
 ?W :Person-Name ?V .
 ?V :NameValue ?Husband
}
```

Query Results

Husband

"Nicholas Patch" ^ http://www.w3.org/2001/XMLSchema#string

Query Results

Husband

"Nicholas Patch"^^http://www.w3.org/2001/XMLSchema#string

```
South Petherton Marriages
same day 1576 Nicholas Patch and Christian Denman
26 Jan 1605 Richard Patch and Joan Lavor
 "Nicholas Patch" because:
25-Sep 161
 NameValue("Nicholas Patch") and Name-
7-Aug 1615
29-Jan 161 NameValue(n1, "Nicholas Patch")
 and Name(n1) is NameM(n1) and Person-
2-May 1620
 NameM(p1, n1)
17-Sep 162
 NameValue("Christian Denman") and Name-
22-Jan 162'
 NameValue(n2, "Christian Denman")
15-Jan 1630
 and Name(n2) is NameU(n2) and Person-
12-Feb 163
 NameU(p2, n2)
 Husband(p1) because:
 Person-NameM(p1, n1)
 Wife(p2) because:
 Person-NameU(p2, n2) and Person-MarriageRecord(p2,
 r1)
 and MarriageRecord-Person(r1, p1) and Person-
 NameM(p1, n1)
```

5. Experimental Results

Extraction Results

American Extraction Problem

Rule Results

Extraction Results

	MARRIAGE S	ENTITIE S	RECALL	%	ERROR S	PRECISIO N
English	188	594	588	99.0	8	98.7%
Americ an	608	1824	1630	89.4 %	34	98.0%
Danish	171	543	538	99.1	10	98.2%
	BIRTHS					
English	3153	9489	9394	99.0	61	99.4%
Americ an	675	2055	1809	88.0	33	98.2%
Danish	677	2061	2042	99.1	15	99.3%
	DEATHS					
English	3458	8675	8589	99.0	3 ₈₃	99.0%

American Difficulty

BIRTH

WOODBURY, Charles Henry [Charles William, P. R. 4.], s. Henry [housewright. dup.] and Henrietta (Galloup), Dec. 4, 1845.

- Extra information inside brackets & parentheses
 - Charles William twin of Charles Henry
 - Henry [housewright identified as NAME
 - Henrietta (Galloup) -identified as NAME

Rules Results

100% Precision and Recall
 (Once rules are well-defined, the results are perfect.)

Database Size

(The RDF database 100x larger when rule triples are added.)

- NEW PROPERTIES husband, wife, parent, child
- NEW LINKS

6. Conclusions

- Speed up data indexing
- Make production of a full index easier
- Ground the index in original documents
- Provide for inferred facts
- Simplify as well as augment record search
- Help link records and form family groups and ancestral lines