Full of beans: a study on the alignment of two flowering plants classification systems

Yi-Yun Cheng and Bertram Ludaescher

{yiyunyc2,ludaesch}@illinois.edu

https://github.com/yiyunyc2/NKOS18

NKOS2018, Sept. 13, Porto, Portugal

Reasons to align different classifications

- Difficulty to organize information using a stable unitary classification scheme over time
- In biodiversity domain, It is common for taxonomists to contradict each other's or even their own previous taxonomies
- KOS are dynamic, time-specific, and responsive to both empirical signals and human classification interests

Purpose of this study

- Demonstrate the feasibility of integrating two classifications that result in numerous possible solutions
 - the computational power that can aid us in aligning KOS which could not have been possible when working with alignments manually
- With the hope that this work will further shed lights on:
 - the possible alignments of the classifications in the information science community
 - bring a novel approach for aligning KOS in the future

5 ways to relate concepts (regions)

- **Idea**: relate concepts X and Y with articulations
- Articulation Language: *Region* Connection Calculus (RCC5): congruence, inclusion, inverse inclusion, overlap, disjointness

Reasoning about taxonomies

- taxonomies T1, T2
- and relations T1 ~ T2

merged taxonomy T3

- T1, T2 are preserved
- all pairwise relations

Two Flowering Plant Classifications

- Cronquist system
 - Arthur Cronquist (1981)
 - classifying plant resemblances based on evolution and morphological similarity (similar characteristics)
 - the most fully developed phyletic system of flowering plant classification systems by far
- Angiosperm Phylogeny Group System (APG IV)
 - uses both morphological and molecular data to group plants
 - The de facto standard classifications now

Biodiversity Taxonomies

Figure 2-6 Discover Biology 3/e © 2006 W. W. Norton & Company, Inc.

What are we aligning in our use case

- Family level concepts
- Total number of flowering plant families: 416
- Number of families we align
 - 40 most common families/ subfamilies
- Examples: Magnoliaceae, Ranunculaceae, Papaveraceae, Cataceae, Betulaceae, Fabaceae, Rosaceae

First round of alignment

Goal:

Align the 40 families (or the variations of the names)
 in both classifications

Rules:

- if the family in both systems shares the exact same name, we assume (possible incorrectly) that they are congruent to each other
- If there are similar but different names, we will leave the concepts unmapped at first

Zooming in to the input alignments I

Six unknown relations

[C.Caesalpiniaceae ? APG.Caesalpinioideae]

[C.Mimosaceae ? APG.Mimosoideae]

[C.Fabaceae ? APG.Faboideae]

[C.Aceraceae ? APG.Sapindaceae]

[C.Sapindaceae ? APG.Sapindaceae]

[C.Hippocastanaceae ? APG.Sapindaceae]

Results: 555 Possible Worlds

Second round of alignment

- Expert's input
 - To verify our 'congruent' alignments as well as to sort out the underspecified articulations
- Minimum viable product
 - The results from the first stage of alignment help us communicate with the expert and let him/her grasp all possible solutions for the alignment problem

Refining the six unknown relations

[C.Caesalpiniaceae {=} APG.Caesalpinioideae]

[C.Mimosaceae {=} APG.Mimosoideae]

[C.Fabaceae {=} APG.Faboideae]

[C.Aceraceae {<} APG.Sapindaceae]

[C.Sapindaceae {<} APG.Sapindaceae]

[C.Hippocastanaceae <- APG.Sapindaceae]

Final result: One Possible World

Limitations

- When a parent node only has one child, the RCC reasoner in Euler/X will collapse the concepts and merge them as the same node
- Our response: we have only chosen some 40 major flower families instead of all 416 families. We could add missing children or artificial children here

Conclusion and discussion

- Why using the logic-based RCC-5, Euler/X approach?
 - classifications can coexist & disambiguating the names among concepts in a merged possible world
 - solving complex alignments for cases where manual efforts would likely fail to yield all 555 different ways to merge and reconcile the two KOS
- Domain experts seems very important..?
 - KOS alignment problems are usually complex-- our logic-based alignment can serve as *minimum viable* product

Conclusion and discussion

- Why bother aligning the 'older' classifications such as the Cronquist system (1981)?
 - the Cronquist system still maintains its esteemed role for its comprehensiveness and preciseness in morphologically classifying the flowering plants
- Some other implications
 - making our classification systems more "full of beans"
 - to enable semantic interoperability, and enrich diversity in classification systems

Thank you!

Github Repo:

https://github.com/yiyunyc2/NKOS18

Yi-Yun (Jessica) Cheng

yiyunyc2@illinois.edu

Twitter: @yiyunjessica

