

STAR/STELLAR Case Study: Complementary use of ontologies and (other) KOS

Douglas Tudhope

Hypermedia Research Unit, University of Glamorgan

Presentation

- Differences between thesauri and ontologies?
- STAR/STELLAR project case study
 Linked data project with archaeological excavation datasets
 Produced tools for non-experts to map/extract RDF

- Possibilities for interoperability
- How to consider typical purpose of a KOS?

Factors governing types of KOS (from NKOS 2006) (Al) Ontology – revisited on purpose

Entities

Concepts, terms, strings,
Atomic - Composite (attributes)
Enumerative - Synthetic
Low - medium - high degree precombination (coordination in KOS itself)
Size: small - large
Depth: small - medium - large

Relationships (internal)

Types / expressivity of relationships:
low (core set) – medium – high (definable)
concept-concept, concept-term, term-term
monohierarchies - polyhierarchies
Formality: low – medium – high

Typical application to objects in domain of interest

Metadata element: subject, various elements, general
Granularity of application objects: un/structured; discrete individual / general (document)
Relationship applying concepts to objects in domain
Extent of Interactive/automatic use -- information seeking tactics/logical inferencing
about (fuzzy), instance
Expansivity: low_bigb

Exhaustivity: low - high Specificity: low - high

Coordination: low – high - expressivity and formality of relationships in coordination

STELLAR

- 12 month AHRC funded project
 - Hypermedia Research Unit, University of Glamorgan
 - Archaeology Data Service, University of York
 - English Heritage Centre for Archaeology, Portsmouth
- Builds on previous 3 year AHRC funded STAR Project
- Acknowledgments

Ceri Binding (University of Glamorgan)

Andreas Vlachidis (University of Glamorgan)

Keith May, English Heritage (EH)

Stuart Jeffrey, Julian Richards,

Archaeology Data Service (ADS)

Archaeology Department, University of York

STAR – Aims and background

- Investigate semantic technologies for integrating and cross searching datasets and associated grey literature
- Current situation fragmented datasets with different terminology
- Lack of semantic interoperability and cross search
- Need for integrative metadata framework
 CIDOC CRM (ISO standard) as high level, core ontology
 together with the CRM-EH archaeological extension of the CRM

along with relevant EH thesauri and glossaries

STAR Project - General Architecture

Knowledge Organization Systems

- English Heritage thesauri
- Reengineering to ontology would be significant effort (and would change them)
- STAR holds thesauri in SKOS
 - Applies concepts to instances of CRM classes via E55 Type

EH Monuments Type Thesaurus

- WORKHOUSE
- RUBBISH PIT
- SADDLERY
- SERGEANTS MESS
- SERVANTS HALL
- SERVICE WING
- SETTLEMENT
 - CONSTRUCTION CAMP
 - CRANNOG
 - DESERTED SETTLEMENT
 - DISPLACED PERSONS CAMP
 - ENCLOSED SETTLEMENT
 - BURH
 - CLOTHES LINE ENCLOSURE
 - ENCLOSED HUT CIRCLE SETTLEMENT
 - ENCLOSED OPPIDUM
 - HILLFORT
 - BIVALLATE HILLFORT
 - MULTIPLE ENCLOSURE FORT
 - MULTIVALLATE HILLFORT
 - UNIVALLATE HILLFORT
 - HILLTOP ENCLOSURE
 - PALISADED HILLTOP ENCLOSURE
 - OPPIDUM
 - ENCLOSED OPPIDUM
 - PALISADED ENCLOSURE
 - PALISADED HOMESTEAD
 - PALISADED SETTLEMENT
 - PROMONTORY FORT
 - CLIFF CASTLE
 - ROUND
 - EXTRA MURAL SUBURB
 - HAMLET
 - o **HOMESTEAD**
 - HOUSING ESTATE

Natural Language Processing (NLP)

of archaeological grey literature

Extract key concepts in same semantic representation as for data.

Allows unified searching of different datasets and grey literature in terms of same underlying conceptual structure

"ditch containing prehistoric pottery dating to the Late Bronze Age"

EHE1002.ContextFindProductionEvent		
prehistoric pottery dating to the Late Bronze Age		
EHE0009.ContextFind	EHE0039.TimeSpanAppellation	
pottery [#ehg027.2]	Late Bronze Age [#134734]	
EHE1004.ContextFindDe	epositionEvent	
ditch containing prehistoric pottery		
EHE0007.Context	EHE0009.ContextFind	
ditch [#ehg003.20]	pottery [#ehg027.2]	

Information extraction is context dependent

Annotation terms – ontology not an instance relationship but a less certain relationship

form of ring ditches or ploughed out barrows, to the south of the study area.

1.15 A number of stray finds of Mesolithic, Neolithic and Bronze Age stone and flint implements have been recorded within 1km to the north and east of the present site (SMR nos 6531, 6591, 6595 and 6598). No evidence of settlements of these dates has been recovered from the vicinity of the study area.

1 Roman

1.16 Evidence for Roman activity in the immediate vicinity of the study area is relatively sparse. No settlement of this period has yet been identified nearby, but an archaeological evaluation on land at Tunbridge Lane, approximately 700m to the north-east, revealed a number of ditched enclosures, possibly agricultural in purpose (Seddon, 2000). The fact that modern field boundaries follow the alignment of the Roman enclosure ditches suggests that the basic layout of the landscape may have changed very little since then. The quantity of pottery sherds and other finds recovered from the ditches suggest occupation in the vicinity. Pottery sherds were also recovered by a metal detectorist on a building site, approximately 550m to the north of the study area (SMR no 6586).

Land off Bell <mark>Road</mark>, Bottisham, Cambs Evaluation Report HN310\dba.sam Page 5

- 1.17 The remains of a large building were discovered in Swaffham Bulbeck at NGR TL 559 613, approximately 2.5km to the north-east of the present site. The evidence included ceramic roofing tile and opus signinum.
- 1.18 The lodes, or canals, running south-east from the river Cam to Swaffham Bulbeck and Lode were originally thought to date to the Roman period. The lack of major Roman occupation sites close to the lodes makes this unlikely. David Hall (Hall, 1996, p112) has demonstrated that they are much more likely to be Saxon or early medieval in date. The southern end of the canal into Lode is approximately 3km north-west of the present site.

 1 Anglo-Saxon
- 1.19 Although no finds of Saxon date have been recovered from the vicinity of the present

STAR Demonstrator – search for a conceptual pattern

An research publication on one of the (Silchester Roman) datasets we used in STAR discusses the finding of a *coin* within a *hearth*.

-- does the same thing occur in any of the grey literature reports?

Requires comparison of extracted data with NLP indexing in terms of the ontology and the vocabularies.

STAR Demonstrator – search for a conceptual pattern Research paper reports finding a *coin in hearth* – exist elsewhere?

STELLAR outcomes

- Make it easier to map and extract datasets to CIDOC CRM ontology
- Generalise the data extraction tools produced by STAR so third party data providers can use them
- Develop methods for mapping and extraction of archaeological datasets into RDF/XML conforming to CIDOC CRM and CRM-EH ontology with unique global identifiers for entities and concepts (http URIs) for publication as linked data
- Resulting linked data available from ADS website http://data.archaeologydataservice.ac.uk
- Freely available tools and guidelines/tutorials

STELLAR outcomes

- In practice mapping to CRM has tended to require specialist knowledge of the ontology and been resource intensive
- STELLAR tools convert archaeological data to CRM/RDF in a consistent manner, without requiring detailed knowledge of the underlying ontology
- User chooses a template for a particular data pattern and supplies the corresponding input from their database (combination of optional elements with a mandatory ID)
- STELLAR templates for
 - CRM-EH archaeological extension to the CIDOC CRM
 - Some more general CIDOC CRM templates conforming to the CLAROS Project format
 - SKOSifying a glossary/thesaurus connected with the dataset

STELLAR applications

http://hypermedia.research.glam.ac.uk/resources/STELLAR-applications/

STELLAR.Web

STELLAR.Console

Machine readable vs machine understandable

What we say to the machine:

<h1>The Cat in the Hat</h1>

ISBN: 0007158440

Author: Dr. Seuss

Publisher: Collins

What the machine understands:

<h1>ασδ πλυ βγ ιτη μψσ</h1>

ul>

< $\phi \varpi \phi \rho$: 0007158440

συψροκ: Δρ. Σευσσ

Πυβλισηερ: Χολλινσ

(more) machine understandable

What we say to the machine:

<h1>Title:The Cat in the Hat</h1>

ISBN: 0007158440

Author: Dr. Seuss

Publisher: Collins

What the machine understands:

<h1>ασδ πλυ βγ ιτη μψσ</h1>

ul>

< $\phi \varpi \phi \rho$: 0007158440

συψροκ: Δρ. Σευσσ

Πυβλισηερ: Χολλινσ

(getting more) machine understandable


```
Book
What we say to the machiner
 Publisher
<h1>Title: The Cat in the Hat</h1>
ul>
 metadata
 < | | SBN: 00071584 | structure |
 Author: Dr. Seus (ontology)
 Publisher: Collins
What the machine understands:
<h1>ασδ πλυ βγ ιτη μψσ</h1>
ul>
 <li><\phi \varpi \phi \rho: 00071584\overline{40}
 συψροκ: Δρ. Σευσσ
```

Πυβλισηερ: Χολλινσ

(getting more) machine understandable


```
Book
What we say to the machiner
<h1>Title: The Cat in the Hat</h1>
ul>
 metadata
 ISBN: 000715844structure
 Author: Dr. Seus (ontology)
 Publisher: Theodor
 Collins<del>----</del>
 vocabularies for
Geisel
 terminology and
What the machine underknowledge
<h1>ασδ πλυ βγ ιτη μψουganization
ul>
 <li><\phi \varpi \phi \rho: 00071584\overline{40}
 συψροκ: Δρ. Σευσσ
 Πυβλισηερ: Χολλινσ
```


(getting more) machine understandable

Complementary use?

Book What we say to the machiner <h1>Title: The Cat in the Hat</h1> ul> metadata ISBN: 000715844element sets Author: Dr. Seus (ontology) Value vocabularies What the machine under (KOS)s. <h1>ασδ πλυ βγ ιτη μψσ</h1> ul> < $\phi \varpi \phi \rho$: 00071584 $\overline{40}$ συψροκ: Δρ. Σευσσ Πυβλισηερ: Χολλινσ

Combining SKOS Concepts + CRM Classes

Complementary use?

Complementary use?

Complementary use?

Contact Information

Douglas Tudhope
Faculty of Advanced Technology
University of Glamorgan
Pontypridd CF37 1DL
Wales, UK

dstudhope@glam.ac.uk

http://hypermedia.research.glam.ac.uk/kos/STAR/

http://hypermedia.research.glam.ac.uk/kos/STELLAR/

http://data.archaeologydataservice.ac.uk

5 sets of interactions

between information-seeking factors (Marchionini 1995)

a) External representation of info item's sought

can be well-defined or poorly defined and difficult to recognise.

This is influenced mainly by knowledge domain and system.

eg Discrete item or large composite multi-faceted item (article, book)?

b) Mental representation of item sought

Can be well known or fuzzy - influenced mainly by task and user's knowledge of domain

c) Organisation of info in the DBs examined

Can be highly organised or unstructured - influenced mainly by system and setting

d) How interactive are the browsing strategies

influenced mainly by system, setting and user's mental models

e) The cognitive effort involved in browsing

influenced mainly by setting and user's experience and current mental and emotional states

G. Marchionini, 1995. Information seeking in electronic environments. Cambridge University Press.

Purpose?

Thesauri

Assist humans and machines in retrieval

Tactics/moves to support

Indexing for search of documents

Classification for browsing and search

Built on aboutness relationship for subject metadata

- only partial agreement indexers and relevance judgments

Ontologies

Model a world with precise relationships – tends towards high degree of specificity?

Classes and instances – definition by extension, possibly also categorical

Individual objects are instances of classes

Affordance of general logic based reasoning - Declarative

Constancy of concept meaning

Agreement in precise meaning

User defined templates

isbn,title,author 1234567890, Winnie the Pooh, A.A. Milne 2345678901, Alice in Wonderland, Lewis Carrol 3456789012, The Cat in the Hat, Dr. Seuss

group books_to_rdf;

HEADER() ::= <<

Dr. Seuss

</rdf:RDF>

```
group books_to_html;
HEADER() ::= <<
 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
 <title>List of books</title>
 </head>
 <body>
>>
 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
FOOTER() ::= "</body></html>"
 <head>
 <title>List of books</title>
MAIN(data) ::= <<
 </head>
$HEADER()$
 <body>
<h1>List of books:</h1>
 <h1>List of books:</h1>
ctable border=1>
$data:{ record |
 $record.isbn$
 1234567890
 $record.title$
 Winnie the Pooh
 $record.author$
 A.A. Milne
 }$
2345678901
$FOOTER()$
 Alice in Wonderland
 Lewis Carrol
```

34567000

The C

Dr. Se

</body></html

:/table>

xmlns:xsd="http://www.w3.org/2001/XMLSchema#" xmlnd:dc="http://purl.org/dc/elements/1.1/"> FOOTER() ::= "</rdf:RDF>" MAIN(data) ::= << \$HEADER()\$ \$data:{ record | <rdf:Description rdf:about="http://tmg <dc:identifier>ISBN \$record.isbn1 <dc:title>\$record.title\$</dc:title> <dc:format>Book</dc:format> </rdf:Description> }\$ \$FOOTER()\$

<?xml version="1.0" encoding="UTF-8"?>

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"

xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"

Template to convert the data to RDF

Template to convert the data to HTML

1234567890 Winnie the Pooh A.A. Milne |2345678901||Alice in Wonderland||Lewis Carrol 3456789012 The Cat in the Hat

List of books:

<?xml version="1.0" encoding="UTF-8"?> <rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema# xmlns:xsd="http://www.w3.org/2001/XMLSchema#" xmlnd:dc="http://purl.org/dc/elements/1.1/"> <dc:creator>\$record.author\$</d <rdf:Description rdf:about="http://tmp/1234567890"> <dc:identifier>ISBN 1234567890</dc:identifier> <dc:title>Winnie the Pooh</dc:title> <dc:creator>A.A. Milne</dc:creator> <dc:format>Book</dc:format> </rdf:Description> crdf:Description rdf:about="http://tmp/2345678901"> <dc:identifier>ISBN 2345678901</dc:identifier> <dc:title>Alice in Wonderland</dc:title> <dc:creator>Lewis Carrol</dc:creator> <dc:format>Book</dc:format> </rdf:Description> <rdf:Description.rdf:about="http://tmp/3456789012"> <dc:identifier>ISBN 3456789012</dc:identifier> <dc:title>The Cat in the Hat</dc:title> <dc:creator>Dr. Seuss</dc:creator> <dc:format>Book</dc:format> </rdf:Description>