

Potential of freely faceted classification for knowledge retrieval and browsing

Claudio Gnoli

University of Pavia, Italy

Classification

has a reputation of **old KOS**, aimed at **pre-digital** applications...

Mr. Dewey

...but can be applied to indexing and extracting any information from a database!

CLASSI PRINCIPALI			
Classe	: LINGUAGGIO (14108 notizie collegatenotizie co		
! Di∖	Divisione: LINGUE GERMANICHE (TEUTONICHE)		
Sezione: ALTRE LINGUE GERMANICHE (
CDD	Descrizione		
439.7341	LINGUA SVEDESE. Dizionari francesi		
439.7351	LINGUA SVEDESE. Dizionari in italiano		
439.7361	LINGUA SVEDESE. Dizionari in spagnolo		
439.78	LINGUA SVEDESE. Uso standard (Linguistica		
439.81321	LINGUA DANESE. Dizionari in inglese		
439.81351	LINGUA DANESE. Dizionari in italiano		
439.82321	LINGUA NORVEGESE (BOKMAL, RIKSMAL). Di		
439.82351	LINGUA NORVEGESE (BOKMAL, RIKSMAL). Di		
439.9	LINGUE GERMANICHE ORIENTALI		
439 91	LINGUE GERMANICHE ORIENTALI		

Navigatore Dewey: Cliccare sulla descrizione o sul nur

CLASSI PRINCIPALI

BNCF Florence

Classification

unlike other KOSs, allows for **systematic browsing** ("helpful sequences").

Ontology researchers don't look much interested in **sorting**,

though this is essential to find **relevant** information (e.g. Google Page Rank)

590	Religion. Theology
590A	Theory and philosophy of
590A1	Schools of theology o
590A2	Concepts in religion.
590A3	The Holy. The sacred
590A32	Definition
590A33	Origin
590A34	Nature. Taboo, he
590A35	Representation. S
590A352	Individual sym
590A353	Letters and nu
590A36	Manifestation of th
590A362	Form of the su
590A363	Dynamism. Pr
590A364	Fetishism. Wo
590A366	Manism. Mana
590A367	Animism
590A368	Totemism
590A37	Objects of worshi
590A38	Humans and parts

FAT-HUM

Classified browsing

Systematic sorting is functional...

...as compared to alphabetical

A engagement

B marriage

c separation

divorce

divorce

engagement

marriage

separation

(from a real case while designing a government website)

Frequent limitations to digital exploitment. 1

Notation not expressive of hierarchy:

```
A animalsB birdsC mammalsCA carnivoresCB rodents
```

⇒ truncated queries are problematic: how to search for "any animal"?

Frequent limitations to digital exploitment. 2

Single concept = different notations depending on discipline

```
inorganic chemistry
546
546.72
 iron
 economic geology
553
 iron and manganese ores
553.3
 metallurgy
669
 ferrous metallurgy
669.1
 industries, trades and crafts
67
 articles of iron and steel
672
```


⇒ multidisciplinary search is difficult: how to search for "anything related to iron"?

Current efforts in UDC to improve this

Integrative Level Classification

Developing and testing a non-disciplinary, freely faceted classification scheme

www.iskoi.org/ilc

Integrative Level Classification

Each concept has constant notation, combinable with any other ⇒ Notation acts as unique concept identifier

- verbal caption
- synonyms
- facets
- semantic factors

			11100000110			ooga.	
+	-T-	+	notation	foci	verbal	synonyms	description
	₽	×	lc		archaeobacteria		
	1	×	lc∀r		prokaryotes		
	Ď	×	le		bacteria		
	1	×	lg		cyanobacteria		
	₽	×	lr		viruses		
	Þ	×	lu		unicellular eukaryotes	protista	
	1	X	lup		protozoa		
	1	X	m		organisms		
	₽	×	m80	anb	weighting g		weight
	₽	×	m89a		non organisms		
	Ì	X	m1	t1	in	time	
	<i>></i>	X	m16	t1	born on		
	Ì	X	m17	t1	died on		
	₽	X	m2	jU	in		region
	Ì	X	m25	ny	in		habitat
	1	×	m25a		benthos		
	1	×	m25c		plankton and		

Integrative Level Classification

Retrieval and sorting are made through notation,

although users can interact through verbal captions

∇ Q	nynVy	terrestrial ecosystems
∇ Q	o43n	nervous system [neuroethology] $\ll \underline{\mathtt{mq5n}}$
□ Q	oy7n	sexual system
∇ Q	r3w	writing system, symbol
□	t8s	welfare, welfare system
∇ Q	tn5o	court, judiciary, judicial system [law]
□ Q	u	economies, economical systems
□	u6y	pension systems
□	ukf	feudal systems
□ Q	um	mixed economies, compromise systems
□ Q	um	mercantilism, mercantile systems
∇ Q	աք	planned economies, hands-on systems
∇ Q	v	cultures, technological systems. [applied sciences]. « u. sv
∇ Q	wtqv	VHS, Video home system
∇ Q	wtsb	public address system
∇ Q	y49ma	essay, non systematic exposition
□ Q	y49mr	treatise, systematic exposition
□ Q □	y49xs	subject index, knowledge organization system

Applications

h rocks
j territory
m organisms

different domains

- chemistry
- bioacoustics
- government
- traditional culture
- facet analysis

different resource typesk Tidone valley

- bibliographies
- web directory
- website architecture

Search by class

User browses classes

and selects one:

Where the Apennine begins

Books and articles

Expanded class

On class **m** depend these classes. Please choose the code of a class in order to display the corresponding documents.

111	organisms	
<u>m81y</u>	fossils	
mf	mushrooms	
mp	plants	
mpe	conifers	
mpf	flowering plants	
mpfag	orchids	
mpfb1	olives	
mpfdg	vines	
mpfmyc	chestnuts	
mpfmyf	beeches	
mq	animals	
mcm	mollusca	
	orthropodo	

organisms

Classified retrieval

agriculture: chestnuts: Staffora valley and

Occurrences of the class **combined** with any other are displayed

vm mpfmyc J

Oltrepò

and **sorted** by class

Results of the search by class

Il castagno nell'Oltrepo pavese / Gianluca Gaiani, Silvano

Lombardia, Azienda regionale delle foreste : 1999

To the class **flowering plants** correspond these 10 documents. In order to extract only those a click on the corresponding term.

mpf	flowering plants	/ nostri fiori / G De Maria, G Meriana – SAGEP : Genova
mpf	flowering plants	// mondo dei fiori / G De Maria – SAGEP : Genova : 1988
mpf hs hie JA	flowering plants : sedimentary rocks : Staffora valley	Un'angiosperma fossile nel cretaceo dell'Appennino paves Vittadini = (Atti della Società italiana di scienze naturali ')
mpfag E H	orchids : Borbera valley : Curone valley	Le orchidee dell'Appennino alessandrino / M Carrega – Gr
mpfag H JA	orchids : Curone valley : Staffora valley	Nota preliminare sulle specie di Orchidaceae delle valli St Abeli = Quaderni del Civico museo di scienze naturali di V
mpfag O	orchids : Trebbia valley	Le orchidee spontanee del Piacentino / L Bongiorni – Ami Piacenza : 1989
nyr mpfmyf jm S	woods : beeches : mountains : Aveto valley	La foresta del monte Penna / A Cotta = (Il legno. 1938.06
rD r5 vm mpfdg J	Lombardian dialects : words : agriculture : vines : Staffora valley and Oltrepò	La parlata di Portàlbera e la terminologia vinicola nell'Oltre dell'Istituto di Glottologia) = Studi e ricerche. 5 – Zuffi : Bo
vm mpfbl mpfmyc	agriculture : olives : chestnuts	Il castagno e l'ulivo / Giovanni Meriana – SAGEP : Genov

Global vs. local

Universal KOSs help interoperability, as each concept is uniquely identified:

mpf flowering plants

But, within a domain, specialized concepts with long notations can be frequent:

```
jUe Europe
jUei Italian peninsula
jUeip Apennine
jUeipg Ligurian Apennine
jUeipg Antola chain
jUeipgh Curone valley
```

Global vs. local

To conceal the two, we need to specify both global and local meanings by an **AR-complex** [Wåhlin 1971]

We state:

 \Rightarrow mpf H

mpf2H

H = jUeipgh Curone valley

flowering plants : Curone valley (free cl.)

flowering plants, in Curone valley (freely faceted cl.)

AR-complex

mpf H flowering plants: Curone valley

- lower-case letters are from the Reference system
- upper-case letters are from the Adapted system (deictics: meaning changes according to context)

In ASCII, upper-case letters file before, thus local concepts will be listed before

(favoured host class [Ranganathan 1967])

- A Polcevera valley
- Bisagno valley
- Scrivia valley
- Spinti valley
- Borbera valley
- Ossona valley
- Grue valley
- H Curone valley
 - Staffora valley and Olti
 - Tidone valley
 - Trebbia valley
 - Nure valley
 - Aveto valley
- r Fontanabuona valley

bulk matter

h rocks

territory

n organisms

AR-complex

Local KOSs can interoperate with a global KOS by mapping their deictics on it:


```
H = jUeipgh Curone valley
```

Mapping can be more complex if the two KOSs have different hierarchies:

```
O = jUeipgo + jUeilgau + ...
```

Trebbia valley, being partly in Genova province (Liguria), partly in Piacenza province (Emilia), and a little section in Pavia province (Lombardia)

Mapping different hierarchies

Retrieval of a facet

IR systems can retrieve a facet from any position within a string:

```
mpf H flowering plants: Curone valley
```

Still, citation order is crucial for browsing:

```
H Curone valley
```

mpf H flowering plants: Curone valley

nyr H woods : Curone valley

nyr mpf H woods : flowering plants : Curone valley

Freely faceted classification

is powerful for retrieval, sorting, browsing...

...so why is it poorly used?

Most Internet directories prefer alphabetical sorting:

Web Images Video News Maps more»

Search Directory Preferences

The web organized by topic into categories.

Movies, Music, Television,...

Business

Industries, Finance, Jobs,...

Computers

Hardware, Internet, Software,...

Games

Board, Roleplaying, Video,...

Health

Alternative, Fitness, Medicine,...

Home

Consumers, Homeowners, Family,...

Kids and Teens

Computers, Entertainment, School,...

News

Reference

Media, Newspapers, Current Events,...

Education, Libraries, Maps....

Shopping

... Autos, Clothing, Gifts,...

Regional

Science

Society

Recreation

Food, Outdoors, Travel,... Issues, People, Religion,...

Sports

Basketball, Football, Soccer,...

Asia, Europe, North America,...

Biology, Psychology, Physics,...

Faceted ontologies?

Integration between ontology and FC is rare (ongoing research in DRTC, GFO)

implying a high risk of reinventing the wheel.

Reasons for under-exploitment of FC

- poorly known, nor taken seriously enough in LIS schools;
- not considered by designers of interfaces,
 even if known by librarians cooperating in the same projects;
- more complex than other KOSs, thus requiring initial investment;
- convincing examples hardly available on the Internet...

Complex KOSs

need several layers working together:

- conceptual structure
- local schemes (deictics)
- notation
- verbal captions in natural languages
- database management
- indexing interface ← indexer-friendly!
- user interface
- ...

Indexing interface

The indexer can edit the classmark and dynamically see the caption she is producing

BioAcoustic Reference Data

Record editing

Lammers M.O., Au W.W.L. 2003

Directionality in the whistles of Hawaiian spinner dolphins (Stenella longiros

Marine Mammal Science, 19 (2), 249-264 [74.1001 PDF, id 2]

g9√tnisl7i5h24A0d

look in ILC update ILC

signs, by spinner dolphin, localisation, acoustic, some direction, possi

submit and look the resulting caption

suggest classes

Indexing interface

She can be helped by automatic suggestions generated by matching title with DB thesaurus

Work in progress

to produce the convincing examples (FACET docet).

Strategies:

- produce user-friendly interfaces
- through open source software (MySQL, PHP)
- make results freely available on the Internet
- provide links to very popular resources (eg Wikipedia)?
- join FFC with some Web 2.0 resource?

permedia Research Unit

The FACET Project

[Back to Knowledge Organisation 9

- Background
- 2. Objectives
- 3. Beneficiaries
- 4. Facet Architecture and Inter
- Multi Concept Matching Fun Faceted Query Editor and St
- 7. Semantic Browsing
- B. Semantic Closeness
- 9. Web demonstrator

Dates: April 2000 - March 2003

Principal Investigator: Douglas 1

Co-Investigator: Daniel Cunliffe

Research Associates:

ILC people: Claudio Gnoli, Mela Bosch, Enzo Cesanelli, Philippe Cousson, Viviana Doldi, Hong Mei, Gabriele Merli, Marcella Patania, Roberto Poli, Rick Szostak, Lorena Zuccolo

Published reports:

- Gnoli & Poli 2004, Levels of reality and levels of representation, Knowl org 31, 3, 151-160
- Gnoli & Merli 2005, Notazione e interfaccia di ricerca per una classificazione a livelli, AIDA informazioni, 23, 1-2, 57-72
- Hong 2005, A phenomenon approach to faceted classification, 53th conf Japan Soc LIS
- Gnoli 2006, The meaning of facets in nondisciplinary classifications, proc 9th ISKO conf, Vienna, 11-18
- Gnoli & Hong 2006, Freely faceted classification for Web-based information retrieval, New rev hypermedia & multimedia, 12, 1, 63-81
- Gnoli, Bosch & Mazzocchi 2007, A new relationship for multidisciplinary knowledge organization systems: dependence, proc 8th ISKO Spain conf, León, 399-409
- Gnoli 2007, "Classic" vs. "freely" faceted classification, ISKO UK meeting Ranganathan revisited, London
- Gnoli 2008, Freely faceted classification for a Web-based bibliographic archive: the BioAcoustic Reference Database, proc ISKO D conf, Konstanz
- Szostak & Gnoli 2008, Classifying by phenomena, theories, and methods, proc 10th ISKO conf, Montréal

Thank you!

Comments welcome:

gnoli@aib.it

www.iskoi.org/ilc