

XML DTDs and other Alternatives: Vocabulary Markup Language (Voc-ML) Project & Friends

Joseph A. Busch
Director, Solutions Architecture

NetLab and Friends

Semantic Web and Knowledge Organization

Outline

- The "real" Semantic Web
- Vocabulary Markup Language (Voc-ML)
 - Namespace registry
 - Schema
 - Services definition
- Voc-ML applications

The problem IS search!

Data values, <u>NOT</u> just data structures are needed.

My News Feed

Soergel's SemWeb Proposal

- System of integrated access to data on concepts and terminology.
- Bring together variety of sources that exist largely in separate worlds, including dictionaries, thesauri, classification schemes, etc.
- Federated system with multiple collaborators.
- Common interface to all concept & terminology knowledge bases on the Internet.

Dagobert Soergel. "SemWeb: integrated access to distributed ontological resources." (April 1998) Last checked March 29, 2002. http://www.clis.umd.edu/faculty/soergel/soergelsemwebprop.pdf

The Real Semantic Web

- Namespace for uniquely identifying a semantic scheme & each concept within each scheme.
- Broad template or conceptual schema for holding all types of semantic information & specifying relationships among them.
- Definitions of services for interacting with the System.

Namespace: NKOS Registry

Asset metadata—The Who, Where and When	Title, Alternate, Creator, Publisher, Date, Type, Format, Identifier, Language
Subject metadata—The What and Why	Subject, Description, Application
Relational metadata— <i>The Linkages</i>	Relation
Use metadata—The How	Rights, Entity Types, Relationships, Info Given

NKOS registry example

NKOS registry example

Schema: Vocabulary Markup Language (Voc-ML)

- XML schema for the Semantic Web.
- Broad template for structured representation of semantic schemes.
 - Z39.19-1993 and ISO 2788
 - Dublin Core metadata
 - Tags and syntax for uniquely identifying each concept
 - Typed relationships (hierarchical, associative, etc.)
- Host agency: Networked Knowledge Organization Systems

Voc-ML schema example

```
Dublin Core
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE MetaSource SYSTEM "Voc-ML.dtd">
<MetaSource>
<SVHeader>
 <dc:Title>UN Standard Product and Services Classification</dc:Title>
 <dc:Creator>Dunn & Bradstreet </dc:Creator>
 <dc:Subject>Products, Industrial</dc:Subject>
 <dc:Subject>Products, Consumer</dc:Subject>
 <UIDprefix>unspsc </UIDprefix>
 Unique ID
</SVHeader>
<SVTerm UID="unspsc::501921">
 <a href="mailto:square;"><a href="mailto:square;">(abel>Snack foods</a>/label>
 <parent UREF="unspsc::5019">
 <child UREF="unspsc::50192101">
 <child UREF="unspsc::50192102">
 <child UREF="unspsc::50192103">
 Typed Relationships
 <child UREF="unspsc::50192104">
</SVTerm>
```


ADL Thesaurus Protocol: XML Elements

<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	Overall properties of the thesaurus	
<term></term>	A term name and its "preferred" status	(format)
<term-description></term-description>	Full term description	(format)
<extended></extended>	Any other thesaurus format	(format)
	List of zero or more terms	<response></response>
<hierarchy></hierarchy>	A hierarchy of terms	<response></response>
<error></error>	Error code and description	<response></response>
<response></response>	Response from a thesaurus service	

http://www.alexandria.ucsb.edu/~gjanee/thesaurus/specification.html

ADL Thesaurus Protocol: Services

```
← get-properties
← query? (operator, text, fuzzy, format)
 <query-operators
 equals="true"
 contains-all-words="true"
 contains-any-words="true"
 matches-regexp="false"/>
 text = text
 fuzzy = {true|false}
 format = <term>, <term-description>, <extended>
← get-hierarchies? (starting-term, broader-levels, narrower-
  levels, format)
```


Service definition example: ← get-properties

http://nkosregistry.org/unspsc/get-properties

```
<response>
 properties>
 <dc.name>UN Standard Product and Services Classification</dc.name>
 <dc.Creator>Dunn & Bradstreet</dc.Creator>
 <dc.Subject>Products, Industrial</dc.Subject>
 <dc.Subject>Products, Consumer</dc.Subject>
 <query-operators
 equals="true"
 contains-all-words="true"
 contains-any-words="true"
 matches-regexp="false"/>
 <extended-schema>http://eccma.org/unspsc.dtd</extended-schema>
 </properties>
</response>
```


Service definition example: ← query?

http://nkosregistry.org/unspsc/query?operator=contains-any-words&text=snack+foods&format=term

```
<response>
 <term-description>
 <term>Snack food</term>
 <scope-note>Use this category for food eaten between regular meals.
 <broader>
 <term>Prepared and preserved foods</term>
 </broader>
 <narrower>
 <term>Pretzels</term>
 <used-for>
 <term>Corn chips</term>
 <term preferred="false">Junk foods</term>
 <term>Potato chips</term>
 </used-for>
 <term>Popcorn</term>
 </narrower>
 <related>
 <term>Crackers</term>
 </related>
 </term-description>
 <response>
```


Service definition example: ← get-hierarchies?

http://nkosregistry.org/unspsc/get-hierarchies?starting-term=snack%20foods&broader-levels=-2&narrower-levels=1&format=term

```
<hierarchy direction="broader" maxlevels="-2">
 <node>
 <term>Snack foods</term>
 <node>
 <term>Prepared and preserved foods</term>
 <node>
 <term>Food Beverage and Tobacco Products</term>
 </node>
 <hierarchy direction="narrower" maxlevels="1">
 </node>
 <node>
 </node>
 <term>Pretzels</term>
</hierarchy>
 <term>Corn chips</term>
 <term>Potato chips</term>
 <term>Popcorn</term>
 </node>
 </hierarchy>
```


Application: Visual vocabulary editor

Portability.	 Voc-ML input/output. Utilities to convert outline, spreadsheet, directory to Voc-ML
Manage namespace unique ID's (not just a list of labels).	 Enforce namespace and ID uniqueness.
Allow polyhierarchy (membership in multiple classes).	 Copy & paste term to additional parent.
Allow typed equivalents.	 Add/edit equivalents with pre- defined types.
Easy to use.	 File manager style hierarchy display. Drag & drop/cut & paste terms and their children. Undo. Right-click functions.

Application: Visual vocabulary editor

Application: Manage product taxonomies

Organize (and reorganize) product classes for diverse purposes	 Drag and drop editing; Preserve unique ID within namespace
Allow products to have many aliases	 Alternates associated with unique ID
Allow products to exist in more than one class	 Polyhierarchy (to allow multiple parents)
Map products across multiple taxonomies	 Relationships across different namespaces (e.g. linked parallel hierarchies in different languages
Generate and maintain linkages to associated documentation	 Associate metadata labels as well as namespace with unique ID

Application: Manage product taxonomies

Product Information

Categorization & Metadata

Deployment & Re-use

Application: Search query intermediation

Map content to controlled vocabulary (thesaurus, etc.)	Associate metadata labels.
Control exactly what is indexed (metadata not just full text) and when.	 Deploy metadata direct to search engine without spidering.
Deploy controlled vocabulary (thesaurus, etc.) to search engine.	 Re-direct user queries to thesaurus, and return expanded query based on rules.

Application: Search query intermediation

Search Categorization Content & Metadata & Results Windows File Server **Search Engine** Index Search Metadata Results Management **RDBMS Expanded** Query Search Search **Engine** Type & Go Content **Thesaurus Assistant API** Management

Contact Information

Joseph A. Busch Director, Solutions Architecture Interwoven 803 11th Avenue Sunnyvale, CA 94089 (408) 220-6974 jbusch@interwoven.com

Visit <u>www.interwoven.com</u> **Enterprise Content Management**