

Vocabulary Alignment for archaeological Knowledge Organization Systems

14th Workshop on Networked Knowledge Organization Systems
TPDI 2015 Poznan

Lena-Luise Stahn

September 17, 2015

Summary

Introduction

Motivation

The German Archaeological Institute and the IR situation

Goal

Questions

Project

Data

Approach

Conversion to SKOS

Vocabulary Alignment with Amalgame

Conclusion

Results

Future work

Conclusion

Motivation

- gap between traditional indexing instruments and scientific study at the DAI becomes bigger
- parallel to traditional thesaurus (started in 19th century) more terminologies have been developed since
- their parallel but separate existence complicates IR and has even discouraging effect
- DAI "legacy data" prone to get out of use as it appears in several, mostly not standardised formats
- lesser capacities for intellectual indexing, questions about using automatic data mining methods instead
- interoperability and more prevalent use of archaeological KOS is needed

The German Archaeological Institute and the IR situation

- founded in the 19th century, first department in Rome
- in that time mainly focussed on "classical" antiquity, i.e. from 2000 B.E. to 500 AD (Greeks and Romans)
- since then development to meet the diversifying interests of the archaeological scientific community
- worldwide orientation with more departments (11 + branches and further individual offices) and widely spread field work regarding all historic eras and cultures


Goal

- achieve better information retrieval results through integration of separate vocabularies
- ensure their long term usability and existence through standardised data
- to build the basic line for best practices in dealing with archaeological vocabularies

Questions

- How usable is SKOS as a schema to bring the DAI thesauri in a linked data format? How much effort is to put into the data conversion and what are the specifics of the DAI data?
- Is amalgame the right choice to do the alignment of (German-language) archaeological terminologies? Is a classification of the main errors possible?
- What kind are the matching results of? Is the alignment strategy useful? If not which parameters need to be changed?

Data

"Roman" thesaurus:

- 83.053 records in MARC 21/XML
- free available from DAI's OAI-PHM interface
- mainly focussed on classical antiquity
- additional separation of thesaurus of Romano-Germanic Commission through Python script

iDAI.gazetteer

- 106.902 records
- delivered as database-dump in json format
- topographical database

Charda

- "Describing Vocabulary of the Chinese Archaeology Database"
- 604 entries
- simple Excel file


Method

- analysis of the three vocabularies, their structure and content
- mapping to SKOS Properties via Python-Script
- feed the "skosified" data into the alignment tool amalgame and run the label matcher
- evaluation of samples of the alignment results on correctness
- ideally get an idea about precision and recall trends of the overall results so as to adapt/change the alignment strategy

Mapping to the SKOS Properties

SKOS Property	"Roman" Thesaurus (MARC 21 fields)	Gazetteer/ json-record key	Charda table (column)
skos:Concept	001	'_id'	German term (B)
skos:inScheme		_	
skos:prefLabel	551.a	'prefName' and all 'names'	B (German) C (English term) D (Chinese term)
skos:altLabel	-	-	Alalternative German terms (K)
skos:hiddenLabel	553.a	'ids' im Kontext "zenon-thesaurus"	-
	554.b		
skos:broader	OR	'parent' OR	Broader German Term (A) OR
skos:topConceptOf			
respectively	In case of no entry in 554.b	Falls kein Eintrag in 'parent'	In case of no Broader Term (A)
skos:hasTopConcept			
skos:related	-	'relatedPlaces'	-
skos:definition	-	'types'	-
skos:scopeNote	-	'comments'	-
skos:Concept			
skos:inScheme	550 550 550		
skos:prefLabel	552.r or 552.m or 552.e	'tags'	-
skos:broader			
owl:sameAs	-	'ids'	-

Output

```
<rdf:Description rdf;about="https://gazetteer.dainst.org/place/2296437">
 <skos:definition>archaeological-site</skos:definition>
 <owl:sameAs rdf:resource="http://arachne.uni-koeln.de/entity/1208422"/>
 <skos:prefLabel>Amarna</skos:prefLabel>
 <skos:prefLabel xml:lang="pol">Tell el-Amarna</skos:prefLabel>
 <skos:hiddenLabel>zTopogAsienVordeSyrieTell Amar</skos:hiddenLabel>
 <owl:sameAs rdf:resource="http://sws.geonames.org/347585"/>
 <owl:sameAs rdf:resource="http://zenon.dainst.org/000074457"/>
 <skos:inScheme rdf:resource="https://gazetteer.dainst.org/place/thesaurus"/>
 <rdf:type rdf:resource="http://www.w3.org/2004/02/skos/core#Concept"/>
 <skos:prefLabel xml:lang="por">Amarna</skos:prefLabel>
 <skos:prefLabel xml:lang="eng">Amarna</skos:prefLabel>
 <skos:prefLabel xml:lang="ita">Amarna</skos:prefLabel>
 <skos:prefLabel xml:lang="ara">أخت أتون</skos:prefLabel>
 <skos:definition>populated-place</skos:definition>
 <skos:related rdf:resource="https://gazetteer.dainst.org/place/2296228"/>
 <skos:prefLabel xml:lang="fra">Tell el-Amarna</skos:prefLabel>
 <skos:broader rdf:resource="https://gazetteer.dainst.org/place/2086499"/>
 <skos:related rdf:resource="https://gazetteer.dainst.org/place/2281769"/>
 <skos:prefLabel xml:lang="rus">Телль-эль-Амарна</skos:prefLabel>
 <skos:scopeNote xml:lang="eng">Near Tall al-Amarna</skos:scopeNote>
 <skos:related rdf:resource="https://gazetteer.dainst.org/place/2296229"/>
 <skos:prefLabel xml:lang="spa">Tell el-Amarna</skos:prefLabel>
 <owl:sameAs rdf:resource="http://arachne.uni-koeln.de/place/6332"/>
 <skos:prefLabel xml:lang="deu">Tall 'amarna</skos:prefLabel>
</rdf:Description>
```

Output quantity

Vokabular	Ausgangsmenge	Tripel	concepts
	(records)		
"römischer	83.168	763.468	115.593
Thesaurus"			
RGK-Daten	22.400	201.598	22.400
iDAI.gazetteer	106.902	668.380	106.984
Charda-	604	4.502	540
Vokabular			

Amalgame

- developed at the Free University of Amsterdam as part of the ClioPatria rdf-environment and triple store
- written in Prolog
- can deal with SKOS data, whereas most alignment tools only work on OWL data: main point for choice
- unfortunately scarce documentation, infos via direct communication with developers:
- "[...] But the exact match is really simple: it really only matches if the two labels are identical - it does case-insensitive by default, you can switch this in the settings - it will match "foobar"@en to "foobar"@de unless you say do not match cross language."
- thus matching is done on string level only; ok in study intended as starting point
- strategy variations: match across languages


Quantity and Quality of found matches

Ziel-Vokabular	THS	RGK	gazetteer
	(115.593)		
Quell-Vokabular			
RGK	14.910 (Matches)		
(22, 102)	5.540 (0 11 1)		
(22.402)	5.740 (Quell-concepts)		
	7.352 (Ziel-concepts)		
gazetteer	12.371	638	
(106.984)	8.034	301	
	7.794	355	
Charda	122	379	3
(540)	48	64	3
	121	376	3

Vokabular	THS	RGK	gazetteer
RGK	1.718 (11,5 %)		
	Sample: 86 (5 %)		
	untersucht: 25 (5 %)		
	korrekt: 17 (68 %)		
	unsicher: 4 (16 %)		
	falsch: 4 (16 %)		
gazetteer	3.052 (25 %)	130 (20,4 %)	
_	Sample: 150 (5 %)	Sample: 25 (19 %)	
	untersucht: 25 (17 %)	korrekt: 6 (24 %)	
	korrekt: 25 (100 %)	unsicher: 9 (36 %)	
	unsicher: 0	falsch: 10 (40 %)	
	falsch: 0		
Charda	29 (24 %)	19 (5 %)	3 (100 %)
	korrekt: 14 (48,28 %)	Sample: 19 (15 %)	falsch: 3 (100 %)
	unsicher: 3 (10,34 %)	korrekt: 11 (58 %)	, , ,
	falsch: 12 (41,38 %)	unsicher: 5 (26 %)	
		falsch: 3 (15,8 %)	

matching results sample rdf/xml file

DUDBOUR

skos:prefLabel xml:lang="de">Steingerät</skos:prefLabel>, 3.02.01.05.03<, mit broader:Einzelne Fundkategorien zu Steingerät, mit BT:-http://zenon.dainst.org/000000081 evaluator:unsure org:Steingerät .

korrekt

<skos:prefLabel xml:lang="de">Anthropomorph</skos:prefLabel>, 3.02.01.06.01, mit broader: Figürliche Darstellung zu broader: Verzieru
http://zenon.dainst.org/000000091 evaluator:unsure org:anthropomorph .

korrekt

Bemalte Keramik, 3.09.17.09, mit broader:Keramik zu bemalte Keramik, mit broader: (Keramik-)Dekor http://zenon.dainst.org/bemalte\20Keramik>.

korrekt

Gold, 3.15.05.04.01, mit broader:Metall zu Gold, mit broader: Metall http://zenon.dainst.org/000000471 evaluator:unsure org:Gold .

korrekt

Silber, 3.15.05.04.02, mit broader:Metall zu Silber, mit broader: Metall http://zenon.dainst.org/000000472 evaluator:unsure org:Silber .

falsch

Horn, mit broader:xMusS1gMusOrtH-F, mit BBT: Museen zu Horn, mit BT: Tierreste http://zenon.dainst.org/000002215 468bc49e7a4cd801b7095a8e1091000c> evaluator:unsure org:Horn .

falsch

Hammer, mit broader: xMusSlgPrivSlgEinzH-P, mit BBT: Privatsammlungen zu Hammer, mit broader:Werkzeug http://zenon.dainst.org/000002221_f844b51c361d0a112770b1db5b1710c4 evaluator:unsure org:Hammer .

falsch wegen sprachübergreifend

Wohnhäuser, it:case, xTopRAIRomWohn, mit BT:Rom zu Schachtel, en:case, mit BT:Gefäßtyp http://zenon.dainst.org/000002552 evaluator:unsure org:Schachtel .

korrekt.

Marmor, xTMMatSteinMarm, mit BT:Stein zu Marmor, mit BT:Steingerät http://zenon.dainst.org/000002599 evaluator:unsure org:Marmor .

Results

- conversion to SKOS worked fine: provided Properties met the DAI-data's requirements
- data itself brought on bigger problems: considerable amount of manual adjustments and cleaning was necessary
- big differences in coverage and dimension of the DAI-data caused great deal of wrong matches,
- Amalgame unable to recognize specifics of the German language (e.g. Umlauts), therefore future use of this tool needs to be reconsidered
- results showed that sensible selection of source vocabularies is necessary (e.g. Charda and gazetteer)
- however Alignment results show almost 50 % correctness, which can be considered as good, factoring only simple label exact matching algorithm as well as very dissimilar source vocabularies

Future Work

- adapt alignment strategy (better selection and adaptation of source vocabularies, additional matching algorithms etc.)
- use further alignment tools to get comparable, and as of that, more reliable results, especially in those cases where corrections of the strategy are necessary
- 'skosification' and alignment of more DAI vocabularies
 - maintenance tool and workflow for 'skosified' vocabularies needed
- connect the data to the LOD cloud

Conclusion

lessons learned

- SKOS useful and flexible enough for the DAI-data
- data too diverse in coverage and dimension, separation and selection needed
- additional alignment algorithms and tools need to be tested for more comparable data

Conclusion

what can you get from this very individual case?

- can only serve as starting point for Ontology Matching strategy on archaeological vocabularies
- use case for standardising heterogeneous 'legacy data' to improve their long term usability
- base line for workflow for data interoperability and long term usability to improve information retrieval situation in the classical studies at large

Thank you! Questions?