

principles of knowledge engineering In the 21st century

Guus Schreiber VU University Amsterdam

Knowledge engineering in the 20th century

- Closed systems
- Growing importance of knowledge patterns
 - Focus on patterns of problem-solving tasks
- The great divide between knowledgeengineering and knowledge-representation communities
- Protégé is prime descendant of KAW breeding ground of knowledge-engineering research

Knowledge engineering in the 21st century

- Open Web systems
- Rich availability of (new) knowledge sources
- New programming paradigms
- Ontologies have become "en vogue"

Knowledge engineering and the Semantic Web Project

- The Semantic Web is not a research discipline, but an application domain
- Knowledge-engineering research has been and still is a key driver for the Semantic Web Project
- Knowledge engineering flourishes through the multi-disciplinary cooperation within the Semantic Web Project

Hypothesis

Semantic Web technology is in particular useful in knowledge-rich domains

or formulated differently

 If we cannot show added value in knowledge-rich domains, then it may have no value at all

This talk

Can we formulate principles for knowledge engineering in the 21st century?

Knowledge-engineering case study:

Distributed heritage collections

login help English *

This is a research prototype of Europeana's semantic search engine. Enter a search term, for example: Egypt, Rembrandt, window.

search

Collections Thesauri

Rijksmuseum 46,038 artworks

RKD 82,781 artworks

Louvre 11.327 artworks

home disclaimer datacloud acknowledgments

The Web: resources and links

URL URL

The Semantic Web: typed resources and links

Painting
"Woman with hat
SFMOMA

Dublin Core

creator

ULAN

Henri Matisse

URL

Web link

URL

Research

Union List of Artist Names® Online Full Record Displa

Q New Search

◆ Previous Page

Click the ... icon to view the

ID: 500017300

🏜 Matisse, Henri (Frend

Related People or Corporate Bodies:

apprentice was Jolin, Einar 1911-1913 (Swedish painter, 1890-1990) [500014093]

parent of Duthuit, Marquerite Matisse

..... (French painter, born ca. 1900) [500075813] patron was Barnes, Dr. Albert C.

...... (American collector, 1872-1951) [500057478]

student of Cormon, Fernand

...... (French painter and teacher, 1845-1924) [500115385]

student of Moreau, Gustave

..... (French painter, 1826-1898) [500115776]

Roles: Names

artist (preferred) Matis

painter

printmaker Matis

Matis sculptor

designer

Nationa

Henr

writer

Frenc

Gender: male

Roles:

artist painte

Birth and Death Places: Born: Le Cateau-Cambrésis (Nord, Nord-Pas-de-Calais, France) (inhabited

place)

sculpt desiqi writer

printr

Died: Nice (Alpes-Maritimes, Provence-Alpes-Côte d'Azur, France) (inhabited

place)

The myth of a unified vocabulary

- In large virtual collections there are always multiple vocabularies
 - In multiple languages
- Every vocabulary has its own perspective
 - You can't just merge them
- But you can use vocabularies jointly by defining a limited set of links
 - "Vocabulary alignment"
- It is surprising what you can do with just a few links

Power of (simple and partial) vocabulary alignments

"Tokugawa"

→

AAT is Getty's
Art & Architecture Thesaurus

SVCN is local in-house ethnology thesaurus

SVCN period

Edo

Knowledge engineering activities for distributed heritage collections

Vocabulary interoperability
Vocabulary aligment
Metadata schema interoperability
Metadata enrichment

Semantic search
Semantic annotation

Levels of interoperability

- Syntactic interoperability
 - using data formats that you can share
 - XML family is the preferred option
- Semantic interoperability
 - How to share meaning / concepts
 - Technology for finding and representing semantic links

Vocabulary interoperability: an ad for SKOS

Multi-lingual labels for concepts

Semantic relation: broader and narrower

No subclass semantics assumed!

prefix ex: <http://www.example.com/concepts#>

prefix skos: http://www.w3.org/2004/02/skos/core#>

Issues in specification of SKOS semantics

- SKOS should cover a large range of "vocabularies", "thesauri", "terminologies", "classification schemes", etc.
- Therefore: objective was to define the minimal semantics
- Leave hooks for specializations
- See SKOS Primer for examples

Example requirement

- Being able to define relations between labels
 - "WHO" is an acronym of "World Health Orgnization" (in English)
 - "WGO" is an acronym of "Wereldgezonheidsorganisatie" (in Dutch)
- Treat Ilexical labels as resources with URI?
 - But many simple vocabularies don't needs this
 - Would be burden

Large organizations have adopted SKOS

How it works

Users and machines simply request the URI of interest over HTTP. For example, to access the data value "World Wide Web" in the Library of Congress Subject Headings, one would request this URI:

http://id.loc.gov/authorities/sh95000541#concept

When requesting this URI, users have mechanisms for specifying how they want to serialize the data they wish to access. These include common RDF serializations carrying Simple Knowledge Organization System (SKOS) metadata, and Javascript Object Notation (JSON).

See the <u>Technical Center</u> for more details.

Benefits

For users (whether human or machine):

- Access to data at no cost.
- Second Second
- Ability to download entire controlled vocabularies and the values within them in numerous formats.

Metadata schema interoperability

- Cultural heritage has an abundance of metadata format standards
 - Dublin Core, VRA (images), MARC,
- Current practice: XSLT transformations (and similar)
- owl:EquivalentProperty and rdfs:subPropertyOf are well suited for defining partial alignments between schemata

Aligning VRA with Dublin Core

- VRA is specialization of Dublin Core for visual resources
- VRA properties "material.medium" and "material.support" are specializations of Dublin Core property "format"

vra:material.medium

rdfs:subPropertyOf dc:fotmat.

vra:material.support

rdfs:subPropertyOf dc:format.

Strong point of OWL

"For collection X the range of dc:creator is a value from the ULAN thesaurus"

=> Define an owl:Restriction for resources in X which specifies a corresponding *local* range restriction for the dc:creator value

Built-in overcommitment in OWL DL

Answer: depends on the context!

The minimal commitment is:

dc:creator rdf:type rdf:Property.

</inm:Record>

Metadata enrichment

<inm:Record> <inm:NUMMER>6</inm:NUMMER> <inm:TITEL>Delftse Bijbel...</inm:TITEL> <inm:TITEL_EN>Delft Bible...</inm:TITEL_EN> <inm:MAKER>Yemantszoon, Mauricius : d</inm:MAKER> <inm:OBJECT>tekstbladzijde</inm:OBJECT> <inm:TECHNIEK>boekdruk</inm:TECHNIEK> <inm:DATERING>10 jan. 1477</inm:DATERING> <inm:CLASSIFICATIE>D</inm:CLASSIFICATIE> <inm:ORIGINEEL>Bijbel. Oude Testament...</inm:ORIGINEEL> </inm:REPRODUCTIE> <inm:TWNAAM/> <inm:TWOND>typografische vormgeving</inm:TWOND> <inm:TWOND>bijbels</inm:TWOND> <inm:TWGEO>Delft</inm:TWGEO> <inm:OMSCHRIJVING>Eerste bijbel die in het Nederlands verscheen...</inm:OMSCHRIJVING> <inm:OMSCHRIJVING_EN>The first Bible to appear in the Dutch language...</inm:OMSCHRIJVING_E <inm:AFMETINGEN>27 x 20 cm</inm:AFMETINGEN>

Replace strings with concepts: quality issues of automatic extraction

Description:

classificatie Geschiedenis van de boekdrukkunst;

drukker Meer, Jacob Jacobszoon van der; Yemantszoon, Mauricius;

origineel Bijbel. Oude Testament. - Delft: Jacob Jacobszoon van der Meer en Mauricius

Yemantszoon, 10 jan. 1477, dl. 2, p. 1;

Date 10 jan. 1477;

Description The first Bible to appear in the Dutch language, known as the Delft Bible. It consists of the

Old Testament only and is an anonymous adaptation of the - again anonymous - History Bible of 1360. It is an example of an incunabulum where the hand-written book still served as an example for lay-out and design. Contrary to many other incunabula, the place of origin, the names of the printers and even the day of its completion are mentioned

in the colophon.;

Measurements. Dimensions 27 x 20 cm;

rights.copyright Den Haag Koninklijke Bibliotheek;

Source Bibliopolis;

Subject bibles; incunabula; initials; omamental borders; rubrications; typographical design;

subject.geographicPlace Delf

Technique letterpress printing;

Title Delft Bible, printed in Delft by Jacob Jacobszoon van der Meer and Mauricius

Yemantszoon, 1477;

Type tekstbladzijde;

type Work;

Used as value to describe other resources:

BBB_169E56_1477_P1.JPG;

relation.depicts

Hot issue: event modelling "what is happening on an image?"

Vocabulary alignment

- Learning relations between art styles in AAT and artists in ULAN through NLP of art historic texts
 - "Who are Impressionist painters?"

Artist Name	\overline{IS}	In GS
edgar degas	0.0699	1
edouard manet	0.0548	1
pierre-auguste renoir	0.0539	1
morisot, berthe	0.0393	1
gogh, vincent van	0.0337	0
cassatt, mary	0.0318	1
cezanne, paul	0.0302	1

Results of automatic alignment vary in quality

Partial human engineering and/or evaluation is often time/cost effective

Semantic search: clustering and cluster-order principles

cultural heritage on the web :: humans

Pictures and metadata of artworks

Works created by (95)

Three Women Picasso, Pablo

Glass of Absinthe Picasso, Pablo

Accordionist Picasso, Pablo

The Aficionado Picasso, Pablo

Works by professionally related artist (31)

Fruit Dish, Ace of Clubs Braque, Georges

Man with a Violin Braque, Georges

Bottle, Newspaper, Pipe, Braque, Georges

Still Life BACH Braque, Georges

Works created by artists with style/period Surrealist also used by artist (6)

Research topic: semantic patterns which increase recall without sacrificing precision

Semantic annotation: granularilty level

Autocompletion and disambiguation issues

Principles for knowledge engineering on the Web

Principle 1: Be modest!

- Ontology engineers should refrain from developing their own idiosyncratic ontologies
- Instead, they should make the available rich vocabularies, thesauri and databases available in an interoperable (web) format
- Initially, only add the originally intended semantics

Principle 2: Think large!

Doug Lenat

"Once you have a truly massive amount of information integrated as knowledge, then the human-software system will be superhuman, in the same sense that mankind with writing is superhuman compared to mankind before writing."

Principle 3: Develop and use patterns!

- Don't try to be (too) creative
- Ontology engineering should not be an art but a discipline
- Patterns play a key role in methodology for ontology engineering
- See for example patterns developed by the W3C Semantic Web Best Practices group

http://www.w3.org/2001/sw/BestPractices/

SKOS can also be considered a pattern

Principle 4: Don't recreate, but enrich and align

Techniques:

- Learning ontology relations/mappings
- Semantic analysis, e.g. OntoClean
- Processing of scope notes in thesauri
- Manual evaluation sometimes key

Principle 5: Beware of ontological over-commitment!

Principle 6: Specifying a data model in OWL does ot make it an ontology!

- Papers about your own idiosyncratic "university ontology" should be rejected at conferences
- The quality of an ontology does not depend on the number of OWL constructs used

Principle 7: Required level of formal semantics depends on the domain!

- In our semantic search we use three OWL constructs:
 - owl:sameAs, owl:TransitiveProperty, owl:SymmetricProperty
- But cultural heritage has is very different from medicine and bioinformatics
 - Don't over-generalize on requirements for e.g. **OWL**

Thank you!

Acknoledgments: slides and ideas from many co-workers within VU, Amsterdam and KE and SW communities, in particular Lora Aroyo, Michiel Hildebrand, Antoine IsaacJacco van Ossenbruggen, Anna Tordai, Jan Wielemaker.