SKOS Simple Knowledge Organization System

Antoine Isaac

Dublin Core tutorial, Sept. 21, 2011

This presenter

- Europeana
- Web & Media Lab, Vrije Universiteit Amsterdam

- W3C Library Linked Data group
- (2006-2009) <u>W3C Semantic Web Deployment group</u> *SKOS*

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS
- Applications, tools & data

Knowledge Organization Systems?

- Domain-specific KOSs
 - Libraries: LCSH, DDC, UDC
 - Art history: AAT, ULAN
 - Medicine: UMLS, MESH
 - Geography: TGN
 - Food: AGROVOC
- Generic KOSs
 - Lexical vocabularies: WordNet
 - Country codes, languages ...

SKOS Demo

Following one's nose to "concepts" as linked data

American LCSH

http://id.loc.gov/authorities/sh85145447#concept

French RAMEAU

http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11931913j

German SWD

http://d-nb.info/gnd/4064689-0

Agrovoc

http://aims.fao.org/aos/agrovoc/c_8309

STW

http://zbw.eu/stw/descriptor/14188-0

Further on to DBPedia

http://dbpedia.org/resource/Water

ASK A LIBRARIAN

DIGITAL COLLECTIONS

LIBRARY CATALOGS

GO

Options

The Library of Congress > Authorities & Vocabularies > LC Subject Headings > Birds

Birds

From Library of Congress Subject Headings

Details

Visualization

Suggest Terminology

Birds

URI

http://id.loc.gov/authorities/sh85014310#concept

Type

Topical Term

Alternate Labels

- Aves
- Avian fauna
- Avifauna

Broader Terms

- Amniotes
- Vertebrates

Narrower Terms

Altricial birds

Sources

- > Random House: Aves (A class of vertebrates, comprising the birds)
- > The American Heritage dict. of the Engl. lang., via WWW, Aug. 31, 2001 (avifauna: The birds of a specific region or period)
- LC database, Aug. 31, 2001 (avifauna; Aves; avian fauna)

LC Classification

QL671

Created

2003-08-22

Modified

2003-10-06 13:01:40

Similar concepts from other vocabularies

> <http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11932889r> [2]

Instance Of

> SKOS Concept ☑

Alternate Formats

- RDF/XML
- > N-Triples
- > JSON

Repository homepage

STITCH

<< Back to Index

Concept information

URI	http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11932889r		
prefLabel	x-notation FRBNF119328898 fr Oiseaux		
altLabel	fr Avifaune		
scopeNote	fr Voir aussi aux ordres, familles, genres, espèces d'Oiseaux		
note	fr Domaine : 590		
inScheme	Rameau - Noms Communs		
broader	Amniotes Tétrapodes Vertébrés		

related

Mappings (simple SKOS statements)

Mapping Relation	Concept
closeMatch	http://d-nb.info/gnd/4063673-2
closeMatch	http://id.loc.gov/authorities/sh85014310#concept

Linked data

```
cskos:Concept rdf:about="http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11932889r">
 <skos:prefLabel xml:lang="x-notation">FRBNF119328898</skos:prefLabel>
 <skos:prefLabel xml:lang="fr">Oiseaux</skos:prefLabel>
 <skos:altLabel xml:lang="fr">Avifaune</skos:altLabel>
-<skos:scopeNote xml:lang="fr">
 Voir aussi aux ordres, familles, genres, espèces d'Oiseaux
 </skos:scopeNote>
 <skos:note xml:lang="fr">Domaine : 590</skos:note>
 <skos:inScheme rdf:resource="http://stitch.cs.vu.nl/vocabularies/rameau/autorites_matieres"/>
 <skos:inScheme rdf:resource="http://stitch.cs.vu.nl/vocabularics/rameau/noms_communs"/>
 <skos:broader rdf:resource="http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb13743392n
 <skos:broader rdf:resource="http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb12271169q
 <skos:broader rdf:resource="http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11974791b
<rdf:Description rdf:about="http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11932889r">
  <skos:closeMatch rdf:resource="http://d-nb.info/gnd/4063673-2"/>
</rdf:Description>
<rdf:Description rdf:about="http://stitch.es.vu.nl/vocabularies/rameau/ark:/12148/cb11932889r">
  <skos:closeMatch rdf:resource http://id.loc.gov/authorities/sh85014310#concept"/>
</rdf:Description>
```


Linked data

```
df:RDF>
<skos:Concept rdf:about="http://d-nb.info/gnd/4063673-2">
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4360157-1"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4064815-1"/>
  <skos:narrower rdf:resource= http://d-nb.info/gnd/4124425-4"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4129513-4"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4058156-1"/>
  <skos:altLabel xml:lang="de">Aves</skos:altLabel>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4512696-3"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4231416-1"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4436360-6"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4191119-2"/>
  <skos:altLabel xml:lang="de">Vogel</skos:altLabel>
  <skos:closeMatch rdf:resource="http://stitch.cs.vu.nl/vocabularies/rameau/ark:/12148/cb11932889r"
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4055104-0"/>
  <skos:narrower rdf:resource="http://d-nb.info/gnd/4166667-7"/>
  <dcterms:identifier>(DE-588c)4063673-2</dcterms:identifier>
  <skos:closeMatch rdf:resource="http://id.loc.gov/authorities/sh85014310#concept"/2
```

Knowledge Organization Systems for Linked Data?

- (hundreds of) thousands of concepts
- Loose semantics but still, semantics!
 Car wheel BroaderTerm Car
- Proven to be useful for applications
 Search, description

It is useful to enable publishing and re-use of legacy KOSs, in an area which is always craving for *semantics*

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS
- Applications, tools & data

W3C Semantic Web Deployment Working Group

Tom Baker, Guus Schreiber, Alistair Miles, Sean Bechhofer, Antoine Isaac, Ralph Swick, Ed Summers, Jon Phipps, Margherita Sini, Diego Berrueta, Clay Redding, and many others...

http://www.w3.org/2006/07/SWD/

Simple Knowledge Organization System an official W3C recommendation!

Scope: knowledge organization systems (KOS) such as thesauri, classification systems, subject heading lists...

SKOS is for representings KOSs in RDF in a simple way

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

- There are many KOS models and formats
- But also common features and application requirements

Lexical information, semantic links

- SKOS is a model to port KOSs to RDF in a simple way
 - Not aimed at fitting everything!
 - Not aimed at replacing existing (non-web) formats!

Representing semantics

The formal way: OWL Semantic Web ontology language

Used for ontologies that enable machine reasoning

- Mother is a class
- It is the intersection of the classes Woman and Parent
- Parent is the class of entities of type Person that are related to at least one other resource of type Person using the child property

...

SKOS is not for formal ontologies

- Turning KOSs into ontologies is possible, but KOSs
 - are large
 - have often a focus on terminological information
 Child UsedFor Offspring

- Softer semantics can be useful as such for many applications!
 - Semantic search, annotation...

SKOS is not for formal ontologies

- Rob Styles (Talis): SKOS as a "stepping stone" into Semantic Web and Linked Data
- Allows straightforward conversion and re-use of existing knowledge
- Without some of the benefits granted by
 - Formal axioms (reasoning)
 - Cleaning data (high precision)

W3C standardization process

- Input: draft specification (SKOS 2005)
- Collect use cases & derive requirements
- Create issue list: requirements not handled by the draft spec
- Propose resolutions for issues
- Get consensus on new spec
- Find two independent implementations for each feature in the spec
- Continuously: asking for public feedback/comments
 Lot of feedback coming from the SKOS community list <u>public-esw-thes@w3.org</u>

Use Cases and Requirements

- Gathering use cases for SKOS
 - Existing or anticipated applications
 - E.g., "Semantic search service across mapped multilingual thesauri in the agriculture domain"
- From use cases, requirements were elicited
 - E.g., using generalization links between concepts (can be used for hierarchical browsing)

SKOS Use Cases and Requirements

W3C Working Group Note 18 August 2009

This version:

http://www.w3.org/TR/2009/NOTE-skos-ucr-20090818/

Latest version:

http://www.w3.org/TR/skos-ucr

Previous version:

http://www.w3.org/TR/2007/WD-skos-ucr-20070516/

Editors:

Antoine Isaac, Vrije Universiteit Amsterdam, aisaac@few.vu.nl
Jon Phipps, Cornell University, jphipps@madcreek.com
Daniel Rubin, Stanford Medical Informatics, dlrubin@stanford.edu

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS
- Applications, tools & data

Basic SKOS

A set of features common to various KOS types and useful for many applications

- Concepts
- Lexical properties
- Semantic relations
- Notes

SKOS Simple Knowledge Organization System Primer

W3C Working Group Note 18 August 2009

This version:

http://www.w3.org/TR/2009/NOTE-skos-primer-20090818/

Latest version:

http://www.w3.org/TR/skos-primer

Previous version:

http://www.w3.org/TR/2009/WD-skos-primer-20090615/

Editors:

Antoine Isaac, Vrije Universiteit Amsterdam Ed Summers, Library Of Congress

Thesaurus example

Animals

```
cats
```


```
UF (used for) domestic cats
RT (related term) wildcats
BT (broader term) animals
SN (scope note) used only for domestic cats
```

domestic cats
USE cats

wildcats

Concepts and labels

cats UF (*used for*) domestic cats

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

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

ex: = http://example.org/

Note: multilingual labels

SKOS is concept-oriented

- USE/UF functions, as in ISO2788
- But:
 - Concepts are first-order (RDF) resources
 - Labels are RDF literals (simple string values)
 - Labels are linked via the concept resource

Semantic relations

cats RT (*related term*) wildcats BT (*broader term*) animals

Documenting concepts

```
skos:note
+-- skos:definition
 ex:cats
+-- skos:scopeNote
 skos:scopeNote
+-- skos:example
+-- skos:historyNote
 "used only for
 domestic cats"@en
 skos:editorialNote
+-- skos:changeNote
```

A SKOS graph

Example: RDF XML serialization

```
UF domestic cats
 RT wildcats
 BT animals
 SN used only for domestic cats
domestic cats
 USE cats
wildcats
 <rdf:RDF>
 <skos:Concept rdf:about="http://example.org/animals">
 <skos:prefLabel xml:lang="en">animals</skos:prefLabel>
 </skos:Concept>
 <skos:Concept rdf:about="http://example.org/cats">
 <skos:prefLabel xml:lang="en">cats</skos:prefLabel>
 <skos:altLabel xml:lang="en">domestic cats</skos:altLabel>
 <skos:scopeNote>used only for domestic cats</skos:scopeNote>
 <skos:broader rdf:resource="http://example.org/animals"/>
 <skos:related rdf:resource="http://example.org/wildcats"/>
```

<skos:Concept rdf:about="http://example.org/wildcats">

<skos:prefLabel xml:lang="en">wildcats</skos:prefLabel>

</skos:Concept>

</skos:Concept>

</rdf:RDF>

animals

cats

Converting data to SKOS

MARC Field	Feature/Function	RDF Property	Value of the Property/Comments
010	Control Number	rdf:about	the URI for the skos:Concept instance
150	Topical Term	skos:prefLabel	subfields: a, b, v, x, y, z
151	Geographic Term	skos:prefLabel	subfields: a, b, v, x, y, z
450	See From Tracing (Topical Term)	skos:altLabel	subfields: a, b, v, x, y, z
451	See From Tracing (Geographic Name)	skos:altLabel	subfields: a, b, v, x, y, z
550	See Also From Tracing (Topical Term)	skos:broader	only use this property when subfield w is 'g'; use value to lookup Concept

LCSH, SKOS and Linked Data Ed Summers, Antoine Isaac, Clay Redding, Dan Krech DC 2008 http://dcpapers.dublincore.org/ojs/pubs/article/viewArticle/916

Getting that data

It can be tedious:

- Complex data (MARC)
- Data archaeology: mining models from data
- Creating URIs: mostly from local IDs
- Assigning language tags for labels
- Mapping tables don't save you from using your favorite data conversion software
 XSLT, Marc-perl...

But it's never really impossible ©

Methological references at

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

Pete Johnston's posts on conversion to SKOS:

http://efoundations.typepad.com/efoundations/2011/02/termbased-thesauri-and-skos-part-1.html

http://efoundations.typepad.com/efoundations/2011/03/term-based-thesauri-and-skos-part-2-linked-data.html

Concept Schemes

Explicit representation of vocabularies

Concept Schemes

Linking concepts to concept schemes

SKOS mappings

SKOS allows bridging across KOSs from different contexts

Networking controlled vocabularies in SKOS

- closeMatch and exactMatch for equivalence
 - exactMatch is stronger and context-independent (transitive)
- broadMatch and narrowMatch for hierarchical links
- relatedMatch for other cases of interest

SKOS mappings

- A common way to represent important info for KOS use cases
 Focusing on types of mapping relationships
- Semantics
 - broadMatch is a sub-property of broader
 - Allows to seamlessly use mappings as basic KOS relationships
 - Still keeps the difference at the statement level

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS semantics
- Applications, tools & data

Semantics for SKOS?

- SKOS model enforces basic constraints on SKOS data
- SKOS must cope with existing information, and not infer new knowledge, beyond what KOS publishers intend
- Minimal semantic commitment
 Over-commitment harms interoperability
- SKOS is not a guideline to create KOS E.g., SKOS does not say how to create good labels

Semantics for SKOS - labels

• (Hard) A concept has only one prefLabel per language

 (Soft) No two concepts from a same concept scheme should have the same prefLabel in a given language

Semantics for SKOS

There are rules to infer new facts

E.g., broader and narrower are inverse of each other

Semantics of skos:broader

Is **skos:broader** "transitive"?

- Infering a new link can be wrong, sometimes!
 Some KOSs are not always hierarchically clean
- skos:broader is not transitive in general

Semantics of skos:broader

skos:broader has a super-property **skos:broaderTransitive** with semantics of "has ancestor"

1: every broader implies a broaderTransitive

2: broaderTransitive is transitive!

SKOS semantics

- SKOS is represented as an OWL ontology
- In total 46 axioms
- Axioms may be less rich than expected for OWL fans

See

http://www.w3.org/TR/skos-reference

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

SKOS and OWL -- again

"OWL is a Harley-Davison, SKOS is a mountain bike"

- Tom Baker
- SKOS and OWL are meant for quite different things
- SKOS = Model to represent KOSs in a simple way
 Ontology for concepts the elements in (CH) vocabularies

Raising difficult issues: what counts as a "concept"?

- A concept is an artifact
 - used in descriptions, e.g., as subjects
 - used as a cluster for different labels with a similar meaning
 - in semantic relationships with other concepts

 Should a person name authority be represented using a class (foaf:Person) or a skos:Concept? Or both?

E.g., discussion at

http://efoundations.typepad.com/efoundations/2011/09/things-their-conceptualisations-skos-foaffocus-modelling-choices.html

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS complex constructs
- Applications, tools & data

Relationships between lexical labels

From SKOS Use Cases:

 Use Case #3 — Semantic search service across mapped multilingual thesauri in the agriculture domain

"The AIMS project includes String-to-String relationships"

acronym	Food and Agriculture Organization	FAO
spelling_variant	organisation	organization
translation	vache	COW

"Requires: R-RelationshipsBetweenLabels"

 In basic SKOS, labels are RDF literals and cannot be subjects of RDF statements

Relationships between lexical labels

Done as an extension: SKOS-XL

- skos-xl:Label

- skos-xl:labelRelation

Other features

 Concept grouping skos:Collection, skos:member...

Notations

skos:notations

Killed darling example

Synthesis of new subjects

Using subdivisions: Brass bands—Sponsorship

- "Coordination" seems too application- and/or KOS- specific
 At least it did for the SWD Group, compared to other KOS features
- It is also quite complex, not for Simple-KOS

Handled by MADS/RDF

"United States--History--Civil War, 1861-1865" madsrdf:authoritativeLabel ex:United_States--History--Civil_War,_1861-1865 madsrdf:componentList ex:United_States ex:History ex:Civil_War,_1861-1865

http://www.loc.gov/standards/mads/rdf/, implemented at id.loc.gov

Extending SKOS

 Vocabularies dedicated to specific KOS aspects can be defined as extensions to SKOS

madsrdf:authoritativeLabel rdfs:subPropertyOf skos:prefLabel

Ensures compatibility with tools that consume simple SKOS

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS
- Applications, tools & data

Benefits of SKOS?

Easily fitting KOSs into the Semantic Web & Linked Data vision

- Web-oriented representation
- Re-use & sharing of concepts and their descriptions
- Linking between concepts from different contexts
- Extensibility

A vision for the Dutch National Library

Johan Stapel, Koninklijke Bibliotheek (now bibliotheek.nl)

Unifying access to collections

Experiment from the STITCH project http://stitch.cs.vu.nl/BNF KB demo.html

- KB Illuminated Manuscripts
- BnF Mandragore Manuscripts

Semantic reconciliation of collections

Blue triangles: (collection-)specific vocabularies

Reconciliation through vocabulary

Possible specialization for selected subject

Semantic alignment of subjects activated

version 0.20 (sergl=sesame

MAPPING: mandraBASE mandraNewNONE

Refine your search further within these categories:

Collection

Bibliotheque nationale Illuminated

de France Mandragore Manuscripts Collection
Collection (6) of the National Library

of the Netherlands (5)

IconClass(Eng): all > Nature > earth, world as celestial body > animals > amphibians

LOCAL (8)

tailless amphibians (3)

These terms define your current search. Click the 🗷 to remove a term.

IconClass(Eng):Nature > earth, world as celestial

body > animals > amphibians

Found 11 objects

Document from Collection 2

version 0.20 (sergl=sesame)

Title: Fable : le cobra et les grenouilles

Picture:

Image taille réelle: http://visualiseur.bnf.fr/Visualiseur?Destination=Mandrag

MANDRAGORE: plante

MANDRAGORE: naja

MANDRAGORE: grenouille

MANDRAGORE: fable

MANDRAGORE: arbre

DATE: 13e siècle

Subject from voc2 aligned to voc1:amphibians"

Building a search engine on top of metadata is difficult Intrinsic quality problems: correctness, coverage

Especially when data is so heterogeneous Language issue

Prototype: Europeana Thought Lab

llections Thesauri	

11,327 artworks

82,781 artworks

home disclaimer datacloud acknowledgments

46,038 artworks

Noticeable facts

KOS-independent systems
 A vocabulary can easily replace another in the system

Use standard SKOS constructs
 skos:broader, skos:prefLabel, skos:exactMatch

 Computing links is helped by SKOS' straightforward representation of (multilingual) labels

It is actually a case of monolingual (e.g., French-to-French or Russian-to-Russian) linking!

Semantic Annotation

E-Culture MultimediaN Rijksmuseum PrentenKabinet Online

search

browse

local view

annotate

annotate: Veroordeling van Johan van Oldenbarnevelt

Veroordeling van Johan van Oldenbarnevelt

RP-P-OB-77.320

Blad met een voorstelling van de onthoofding van Johan van Oldenbarnevelt op het Binnenhof te 's-Gravenhage op 13 mei 1619. Gezicht op het plein met alle omringende gebouwen en het verzamelde publiek. In de toren linksboven het hof van prins

Who Historical persons
person

What Iconclass (en), WordNet (en), events (nl) city

Where Name of place or region
geographical place

When Date, year or period enter date

done | cancel

Benefiting from the availability of different vocabularies

E-Culture MultimediaN Rijksmuseum PrentenKabinet Online

search browse local view annotate

annotate: Veroordeling van Johan van Oldenbarnevelt

Veroordeling van Johan van Oldenbarnevelt

RP-P-OB-77.320

Blad met een voorstelling van de onthoofding van Johan van Oldenbarnevelt op het Binnenhof te 's-Gravenhage op 13 mei 1619. Gezicht op het plein met alle omringende gebouwen en het verzamelde publiek. In de toren linksboven het hof van prins

administrative district

Direct access to the context of annotations

coretalling van de onthoofding etaan.

Participez aux journées

européennes du Patrimoine

III Canal du Nivernais

III Parc Naturel Régional du

Morvan, grands lacs et sources

Détente autour du Lac des Settons ou du Lac de Pannecière, exploration des forêts du Morvan ou des cimes du Mont Beuvray

E Loire Nature

La Loire version nature, sauvage et préservée, ponctuée de cités d'art et d'histoire et de vignobles

Nièvre en Bourgogne - Les grands lacs du Morvan

Le Canal du Nivernais au fil de l'eau

http://www.nievre-tourisme.com/, with technology from Mondeca.com

This tutorial

- Demo: SKOS data on the web
- SKOS Background
- Simple SKOS features
- More advanced SKOS
- Applications, tools & data

SKOS "Implementations"?

- Report by W3C Semantic Web deployment group
 - Tools to exploit or create SKOS data
 - Vocabularies: KOSs converted to SKOS

Miles, Bechhofer, SKOS Implementation Report, May 19th 2009 http://www.w3.org/2006/07/SWD/SKOS/reference/20090315/implementation.htm

SKOS "Implementations"?

Implementations

Construct	UMBEL Service	STW Service	CATCH Service	ScOT Service	PoolParty	SKOSEd	skos_ws	Szechenyi Library SKOS Converter	Metadata	iQvoc
Collection	0	0	0	0	0	Х	0	0	0	0
Concept	Х	Х	Х	Х	Х	Х	Χ	Х	0	Х
ConceptScheme	0	Χ	Χ	0	Х	Х	Х	Х	0	Х

Vocabularies

Construct	UMBEL	STW Economics	Greek Terms	Decimalised Database of Concepts	CATCH Vocabs	ScOT	National Szechenyi Library Vocabulary		STAR English Heritage vocabs	LCSH	UMThes	IUPAC Green Book	SISM
Collection	0	0	0	0	0	0	0	0	0	0	0	0	0
Concept	Х	Χ	Х	X	Х	Х	Χ	0	Х	Х	Х	X	Х
ConceptScheme	0	Χ	Χ	X	Х	0	Χ	0	Х	Χ	Х	X	Х
OrderedCollection	0	0	0	0	0	0	0	0	0	0	0	0	0
altLabel	Х	Χ	Х	X	Х	Х	Χ	Х	Х	Х	Х	0	Х
broadMatch	0	0	0	0	0	0	0	0	0	0	Х	0	0
broader	Х	Χ	Χ	X	Х	Х	Χ	Х	Х	Χ	X	0	Х
broaderTransitive	Х	0	Х	0	0	0	0	0	0	0	Х	0	0
-l b l - ± -	57	SZ.	$\overline{}$	\wedge	57	M	N/	$\hat{}$	$\overline{}$	57	57	$\overline{}$	$\overline{}$

Tools

SKOSEd, Poolparty, ThManager, iQvoc, ITM, TemaTres, FAO workbench, the Metadata Registry, HIVE, ONKI...

- Editors, browsers, validators, registries
- APIs/Web services
- Annotation tools
- Search engines

But any general semantic web / linked data tool could be relevant

http://www.w3.org/2001/sw/wiki/SKOS

Available data

```
General SKOS data
```

W3C wiki

pagehttp://www.w3.org/2001/sw/wiki/SKOS/Datasets

Datasets on the Data Hub:

http://ckan.net/dataset?q=format-skos

Inventory of Library Linked Data resources

W3C LLD Incubator Deliverable on available value vocabularies coming very soon!

Datasets on the Data Hub: http://ckan.net/group/lld

(you can contribute!)

Available data

```
Specific registry pages
The Metadata Registry
ONKI
HIVE
```


http://semantic.ckan.net/group/?group=http://ckan.net/group/lld

Government data

Home

LGBM

LGBM diagram

Linked data

Lists

Standards wiki

Controlled lists for the public sector

These pages show esd-toolkit's standard lists which define the semantics of public sector service delivery. All lists hosted here are given under the headings below. Where lists have been implemented, hyperlinks are given. When these pages are complete, they will replace the current esd-standards pages.

Services

- Service List complete EU Service list list of services used in one or more service lists below
- Local Government Service List- Local Government services to citizens in England and Wales
- Scottish Service List Local Government services to citizens in Scotland
- · Childrens Service List UK children's services draft
- Emergency Service List UK emergency service draft
- Internal Service List internal services

People and places

- Life Event List Life events
- Circumstance giving the characteristics of a person/household, organisation or place
 - Business Circumstance List Business circumstances, replacing the Local Government Business Category List (LGBCL)
 - Person Circumstance List Person and household circumstances, replacing the Local Government Audience List (LGAL)
 - Place Circumstance List Place circumstances

Need List -Need list

http://standards.esd.org.uk/

Astronomy research

Vocabularies in the Virtual Observatory Version 1.16

IVOA Proposed Recommendation, 2008 November 4

Editors

Alasdair J G Gray, University of Glasgow, UK

Norman Gray, University of Leicester / University of Glasgow, UK

Frederic V Hessman, University of Göttingen, Germany

Andrea Preite Martinez, INAF, Italy

Authors

Sébastien Derriere, Alasdair J G Gray, Norman Gray, Frederic V Hessman, Tony Linde, Andrea Preite Martinez, Rob Seaman and Br

Abstract

As the astronomical information processed within the *Virtual Observatory* becomes more complex, there is an increasing need for a more fo quantities, concepts, and processes not confined to things easily placed in a FITS image, or expressed in a catalogue or a table. This docum format for vocabularies based on the W3C's *Resource Description Framework* (RDF) and *Simple Knowledge Organization System* (SKOS

Some landmark KOS LD implementations

- Many Libraries not a surprise!
 - 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 https://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 http://oszkdk.oszk.hu/resource/DRJ/404 (example)

Other fields

- 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
- Agrovoc http://aims.fao.org/
- Linked Life Data http://linkedlifedata.com/
- Taxonconcept http://www.taxonconcept.org/
- UK Public sector vocabularies http://id.esd.org.uk/lifeEvent/7)

Challenge: Linking!

Manual mapping of large vocabularies is labour-intensive

MACS project: LCSH, RAMEAU and SWD

http://macs.cenl.org

CRISS-CROSS project: SWD and DDC

http://linux2.fbi.fh-koeln.de/crisscross/

Automatic linking is not perfect but can help

KOS Alignments?

Quite many of them are linked to some other resource

- LCSH, SWD and RAMEAU interlinked through MACS mappings
- GND -> DBpedia, VIAF
- Libris -> LCSH
- Agrovoc -> CAT, NAL, SWD, GEMET
- NYT -> freebase, DBpedia, GeoNames
- dbPedia links are overwhelming Hungary, STW, TaxonConcept, GND...

Issue: inter-linking KOS data

- KOSs become valuable when they bring a "semantic layer" over other resources
 - E.g. books and the topics they are about
- Links between concept schemes are still scarce
- Links between objects and KOS are often only implicit in the data

More efforts on semantic annotation with KOS and KOS alignment are needed

Take-home messages: status quo

Publication and linking of linked KOS data is still work in progress,

But we can start building applications that make use of the wealth of data already available

Take-home messages: technical benefits of SKOS

Not just a more sophisticated way to represent data!

- Ease of getting data from external sources
- Ease of publishing data
- Ease of linking across datasets

If we stop here, thanks for your attention!

Any (more) questions?

Acknowledgements

- Material on a couple of slides borrowed from Alistair Miles,
 Michiel Hildebrand, Johan Stapel and Guus Schreiber
- Participants of the Semantic Web Deployment working group

References

SKOS Reference http://www.w3.org/TR/skos-reference

SKOS Primer http://www.w3.org/TR/skos-primer

SKOS homepage http://www.w3.org/2004/02/skos

SKOS wiki http://www.w3.org/2001/sw/wiki/SKOS

SKOS mailing list public-esw-thes@w3.org