

SKOS Tutorial Catch

Mark van Assem, Antoine Isaac

Vrije Universiteit Amsterdam

Based on slides by

Alistair Miles

CCLRC Rutherford Appleton Laboratory

http://isegserv.itd.rl.ac.uk/cvs-public/skos/press/dc2005/tutorial.ppt

Intro

SKOS

- "Simple Knowledge Organisation System(s)"
- Simple, extensible, machine-understandable representation for "concept schemes"
 - Thesauri
 - Classification Schemes
 - Taxonomies
 - Subject Headings
 - Other types of 'controlled vocabulary'...


SKOS Development

- Developed by W3C's Semantic Web Best Practices-WG
- Draft for Working Group Note
- Design: public, consensus-driven, open community, email
- Input from actual vocabulary maintainers


Motivation

- Semantic Web technology can help improve search facilities and reuse:
- 1. Concept-based search instead of textbased search
- 2. Reuse each other's concept definitions
- 3. Search across (institution) boundaries
- 4. Standard software


1. Concept Search

- Painter Domenikos Theotocopoulos = "El Greco" (nickname)
- Some indexers use "El Greco", others "D. Theotocopoulos"
- Searching for "El Greco" does not give all results
- Solution: one *concept* with different *lexical labels*.


Example


• N.B.: vocabulary with *identifiers* for preferred terms and indexing with *identifiers* accomplishes this


2. Reuse

• Reuse existing concept "El Greco"

Req. 1: one "exchange syntax"


Req. 2: "point" at other concepts


3. Search Across Boundaries

• Search for *concept* "El Greco" returns paintings from both institutions

Same requirements


4. Standard Software

- If all concept schemes use same "exchange syntax" and "structure", standardized software can be built to:
 - Display/browse concept scheme
 - Annotate with concept scheme
 - Integrate data from 2 institutions using standard concept schemes ("search across boundaries")
- Req. 3: Similar *structures* (graphs) in exchange syntax

Why SKOS helps

SKOS uses RDF


- sharing "graphs" in distributed environment (intranet/internet)
- Uses URIs for "pointing" (identifying)
- Easy to extend by anyone for specific purposes
- "exchange syntax"
- "Point at concept"

SKOS: set of *classes* and *properties* to describe concept schemes


- Produce "similar graphs"

Disadvantage: unusual concept schemes don't fit into SKOS (original structure too complex)

Quick RDF: a 'Statement'


Quick RDF: a 'Graph'


Quick RDF: exchange syntax

- RDF Graphs can be exchanged in XML (and other formats)
- Alternative ways to represent & exchange the same graph

 Here we only discuss RDF graphs, exchange syntax is "lower-level" technical issue

Controlled Vocabulary

Love

Strong feelings of attraction towards, and affection for, another adult, or great affection for a friend or family member.

Awe

A feeling of great respect sometimes mixed with fear or surprise.

Joy

A feeling of bliss and great happiness.


Converting into SKOS graph

- 1. Identify
- 2. Describe
- 3. Publish


Identify


• Step 1: Identify concepts...

http://www.example.com/concepts#love http://www.example.com/concepts#awe http://www.example.com/concepts#joy


Describe

• Step 2: Describe...


'Strong feelings of attraction towards, and affection for, another adult, or great affection for a friend or family member.'

Publish

- Step 3: Publish...
 - Put the file on a web server for programs to download & process
 - Put the file on special RDF server on which you can query with SQL-like language:
 - Select * from ... Where ...


Thesaurus (USE/UF)

Love

(preferred term)

UF Affection


Affection

(non-preferred term)

USE Love

("USE" directs user from non-pref term to pref-term that should be used in indexing and search)

Lexical Labels


Thesaurus (BT/NT)

Love

BT Emotion

("BT" = Broader Term)

Emotion

NT Love

("NT" = Narrower Term)


NT Awe

NT Joy

(BT/NT only between preferred terms)


Broader/Narrower


Thesaurus (RT)

Love

RT Beauty

("RT" = Related Term)


Beauty

RT Love

(RT only between preferred terms)


Related


Story So Far...

- Basic Structure
 - skos:Concept
- Lexical Labelling
 - skos:prefLabel, skos:altLabel
- Documentation
 - skos:definition
- Semantic Relations
 - skos:broader, skos:narrower, skos:related


More Documentation Properties

skos:note

e.g. 'I'm going bananas'

• skos:definition

e.g. 'A long curved fruit with a yellow skin and soft, sweet white flesh inside.'

skos:example

e.g. 'A bunch of bananas.'

• skos:scopeNote

e.g. 'Only use for the western family of bananas'

• skos:historyNote

e.g. 'Introduced 1986.'


Concept Schemes

 Organise a set of concepts into a concept scheme


- Add metadata about the scheme
 - Title
 - Rights
 - creator


Concept Scheme


Top Concepts


Subject Indexing

• One of the main uses of concept scheme is to index documents, pictures, ...


skos:subject


Spotted Bowerbird


Subject


Node Labels in Hierarchy

```
milk
<milk by source animal> (node label)
buffalo milk
cow milk
goat milk
sheep milk
```

(Organize terms into "subcategories" to help users find relevant term; "guide terms"; node label itself not meant for indexing)


Representation in SKOS


Story So Far...

- Documentation Properties
 - skos:note, skos:definition, skos:example, skos:scopeNote, skos:historyNote
- Concept Schemes
 - skos:ConceptScheme, skos:hasTopConcept,
- Subject Indexing
 - skos:subject
- Node Labels
 - skos:Collection, skos:member
- More properties not shown here


Extensions

 SKOS Core can be extended by refining the classes and properties of the SKOS RDF Schema

• E.g. North-Holland BT Netherlands is a part-of relationship


Example


Exercise

- Groups of six, separated into group A and group B
- Given a "concept scheme" (text), create SKOS graph for it
- Groups A: give SKOS *graph* (not the text) to group B (and vice versa)
- Re-create "concept scheme" (text) from SKOS graph


SKOS Graph Legend

Concept in concept scheme


"text"

String


Arrow types:

- broader, narrower, related, broaderPartOf, ...
- prefLabel, altLabel, scopeNote, definition, historyNote, ...
- Introduce new "arrow types" if required

Possible Exercise Solution (Brinkman)


Possible Exercise Solution (NBC)


Conclusions from exercise


- Different syntax/structures cause problems
- SKOS graph makes graphs for concept schemes more uniform

- Not trivial how to convert original source into SKOS graph
- But once agreement on that
 interoperability


Last Point

- Do we expect everyone to change to SKOS?
- No, internal formats and SKOS can co-exist
- Export to SKOS RDF for interoperability
- Right tool for the right job!


Links

SKOS Core Homepage

http://www.w3.org/2004/02/skos/core

SKOS Core Guide

http://www.w3.org/TR/swbp-skos-core-guide

SKOS Core Vocabulary Specification

http://www.w3.org/TR/swbp-skos-core-spec

Mailing list

mailto:public-esw-thes@w3.org

http://lists.w3.org/Archives/Public/public-esw-thes/

