Progress in semantic mapping

Antoine Isaac

aisaac@few.vu.nl

Europeana, Vrije Universiteit Amsterdam W3C Library Linked Data incubator group

NKOS workshop, ECDL, Glasgow, Sept. 9th 2010

Semantic mapping?

Connecting metadata structures

Element sets, schemas, ontologies (in the canonical Semantic Web meaning)

Connecting vocabularies of values

KOS, knowledge bases

Connecting metadata structures

- Crosswalking, metadata profile matching...
- For example to port a dataset to Dublin Core elements
- People have a quite clear idea now on creating mappings to cope with interoperability
 - Data integration, interoperability with complementary data
- This is about the structure of data, and that is (usually) closely tied to an application
 - If you don't do it you just can't access data easily

Connecting metadata structures

- It is a tedious job but automatic assistance is not really needed
 Expertise is key
- Many projects doing this routinely
 Aggregators (such as Europeana) and their network,
- Even building tools for it
 Related to Europeana: ATHENA, PrestoPrime, EuropeanaConnect
- There are some issues which are not thoroughly explored yet
 - Co-existence between different metadata structures
 - Sharing and re-using mappings

Semantic mapping of KOSs


A wide area of "contextual resources"

- Thesauri
- Classification systems
- Person authority files
- Gazetteers
- Wikipedia
- Wordnet(s)

• • •

A SKOS perspective

SKOS allows bridging across KOSs from different contexts


Some landmark SKOS implementations

- Swedish National Library's Libris catalogue and thesaurus http://libris.kb.se/
- Library of Congress' vocabularies, including LCSH http://id.loc.gov/
- DNB's Gemeinsame Normdatei (incl. SWD subject headings) http://d-nb.info/gnd/
 Documentation at http://d-nb.info/gnd/
- BnF's RAMEAU subject headings http://stitch.cs.vu.nl/
- OCLC's DDC classification http://dewey.info/ and VIAF http://viaf.org/
- STW economy thesaurus http://zbw.eu/stw
- National Library of Hungary's catalogue and thesauri, e.g., http://oszkdk.oszk.hu/resource/DRJ/404
- Wikipedia categories through DBpedia http://dbpedia.org/
- New York Times subject headings http://data.nytimes.com/
- IVOA astronomy vocabularies http://www.ivoa.net/Documents/latest/Vocabularies.html
- GEMET environmental thesaurus http://eionet.europa.eu/gemet
- UMTHES
- Agrovoc http://aims.fao.org/
- Linked Life Data http://linkedlifedata.com/
- Taxonconcept http://www.taxonconcept.org/
- UK Public sector vocabularies http://standards.esd.org.uk/ (e.g., http://id.esd.org.uk/lifeEvent/7)


KOS Alignments?

Quite many of them are linked to some other resource

- LCSH, SWD and RAMEAU interlinked through MACS mappings
- GND linked to DBpedia and VIAF
- Libris linked to LCSH
- Agrovoc to CAT, NAL, SWD, GEMET
- NYT to freebase, DBpedia, Geonames
- DBPedia links are overwhelming Hungary, STW, TaxonConcept, GND...


Order of magnitude: dozens of millions of concepts, millions of links – and growing

Example: Linked Library Cloud, beginning 2008


[Ross Singer, Code4Lib2010] http://code4lib.org/conference/2010/singer

Example: Linked Library Cloud mid-2010


[Ross Singer, Code4Lib2010] http://code4lib.org/conference/2010/singer

Is it good enough?

- Mapping management and publication
- Mapping links
- [Sparseness of linkage]

1. Mapping registries?

- There are good examples of vocabulary registries, both for MD elements and KOSs
 - metadataregistry.org, work at FAO, OCLC, Glamorgan...
- They keep track of mappings, but these are not first-class citizens
- Mapping-oriented registries clearly marked as mappingoriented are scarce and mostly by and for researchers
 NeOn project, CATCH, FinnONTO vocabulary services
- It can be very useful
 - Sharing and re-using mappings
 - Combining mappings

MD element mapping on the semantic web

- Direct re-use and extension is (quite) common
 Some ontologies have been massively re-used: DC, FOAF
- With SW representation techniques, mappings are tied to schemas, which are tied to data

Best practice: URIs of ontology elements lead to formal definitions which include mappings

http://www.w3.org/2004/02/skos/core#altLabel rdfs:subPropertyOf http://www.w3.org/2000/01/rdf-schema#label

"follow your nose" approach to crosswalking

Ensures a minimal but global service for (simple) mappings

MD element mapping on the semantic web

The main issues are higher-level

Many extensions are produced now that more players come into play

E.g., PND, VIAF could not use SKOS and FOAF alone

- There is a danger of continuously re-inventing the wheel
 Several vocabularies for FRBR!
- Yet the solution lies probably in good vocabulary repositories to find the right vocabulary to re-use

Repositories of crosswalks would be needed for complex mappings and for specific applications

support for mapping creation

KOSs?

The situation is similar for KOSs

With SKOS mappings are easy to publish and access

Organizational issues are more important

- The wheel has already been re-invented many times
- Many mappings will probably created by actors who don't own (and publish) the KOS data itself

Here (simple) repositories have a global role to play

Cf. sameAs.org

What has changed in the last, say, 10 years?

Warning – own intuition ahead!

- Steady progress
- Data publication practices provide a great deal of the needed functionality
- The rest is work in progress
- But it is driven by well-identified (niche) applications

2. Mapping links?

For KOSs there are many links, to mention SW stuff alone

- owl:sameAs
- skos:exactMatch
- skos:closeMatch
- rdfs:seeAlso
- umbel:isLike
- skos:broadMatch, narrowMatch & relatedMatch

Mapping link confusion

- Various semantics, allowing to pick what corresponds best to:
 - the detected similarity
 - how the mapping should be used
- The problem is that they're not applied consistently
 Cf. owl:sameAs issue
- But does that really matter?
 - Cf sameAs.org approach
 - A catch-all attempt at co-reference resolution can already help solving many problems

More precision?

Not easy, cf. the fate of skos:AND, OR and NOT

- A draft for mapping combinations of concepts didn't go through due to lack of evidence for (coherent) practice
- AND sometimes looked like boolean operators ("+") for full text search engines or post-coordination-aware system, sometimes like pre-coordination for synthesized classes or subject heading strings ("--")
- For Semantic Webers it also looks like formal OWL constructs for combining classes and properties

More precision?

 "Coordination" appears to be too application- and/or KOSspecific

Or at least it appeared to us, compared to other KOS features

- It is also quite complex, not for Simple-KOS!
- Now that BS8723 is out, and the new ISO is on its way, situation can be clearer wrt. "+"

A future SKOS extension?

And then we could also discuss "(major/minor) overlap", and what Stella will present next...

NKOS contribution?

 NKOS community has an impressive record of practical and theoretical work

DESIRE, CARMEN, Renardus, AQUARELLE, LIMBER, MACS, SWAD-Europe, HILT, MSAC, Crisscross, KoMoHe, FAO, OCLC, BS8723...

Problem: too much focus on types of KOSs?

NKOS workshops are full of applications but the general typology work is less focused on mapping applications

- Need for consolidating work on
 - Gathering scenarios (cf. SKOS Use Cases effort)
 - Doing application-specific alignment and evaluation


Identify applications of KOS mappings

- Something like categories from the STITCH project?
 - Concept-based search
 - Book re-indexing
 - Integration of one thesaurus into the other
 - Thesaurus merging
 - Free-text search
 - Navigation
- A bit more precise than, say, IFLA categories
 - Find, identify, obtain, select...
 - hint at how mappings are used, which info they should provide

Not really a technical issue

 For specific needs, one can represent fine-grained mappings in RDF, in a flexible way

 That doesn't replace community agreement on mapping links, mapping techniques, mapping applications


http://alignapi.gforge.inria.fr/edoal.html

What has changed in the last 10 years?

Warning – own intuition ahead!


- Semantics have made little progress
 What is precise (owl:sameAs) is badly used, what is loose is widely used
- Better connection needs to be made between application scenarios and mapping requirements
- Real applications remain rare
- Large amounts of data are accessible!

3. Sparseness of linkage?


Cf. previous wet finger estimation

"Dozens of millions of concepts, millions of links"


Sparse linkage: the LD cloud


Sparse linkage: another view


Pivot datasets in the cloud?


- Looks like BS8723 backbone approach
- Hypothesis: a NKOS cloud would look the same
 Not with strict pivots, but still high centrality
- There are dangers compared to a direct mapping pattern
 - Longer paths between concepts
 - Dependence on the pivot

Do we have the means to do better?

Manual mapping is still a bottleneck and lacks good assistance tools

SW community has focused on ontology matching

- Linked Data is changing the focus
 E.g., SILK http://www4.wiwiss.fu-berlin.de/bizer/silk/
- Still, automatic tools take time to build and deploy for specific case

EuropeanaConnect project will follow a (loose) pivot approach for Europeana's "semantic layer"

What has changed in the last 10 years?

Warning – own intuition ahead!

- Large amounts of data are accessible! Yes.
- Minds have changed
- Means have not changed much
- But they are changing

Project money is switching towards establishing linked datastyle connections, in Europeana network and elsewhere

Conclusion

A NKOS view on Mike Uschold's "semantic elephants" for linked data?

- Versioning and URIs
- Overloading owl:sameAs
- Proliferation of URIs, Managing Co-reference

Thanks!

Wanna participate?

```
SKOS mailing list public-esw-thes@w3.org
SKOS wiki http://www.w3.org/2001/sw/wiki/SKOS
Library Linked Data community list public-lld@w3.org
LLD wiki http://www.w3.org/2005/Incubator/lld/wiki
Linked Open Data community http://linkeddata.org
LOD mailing list public-lod@w3.org
```