

Information—Integration—Intelligence Solutions

Vocabulary management, SKOS, and the semantic web

Bob DuCharme

2011 Semantic Web Technology Conference

June 7, 2011

Introductions

- Presentation and all its URLs:
<http://www.snee.com/semtech/2011>
- Me: Solutions Architect at TopQuadrant;
formerly XML, SGML guy at RIA, Moody's,
LexisNexis, Innodata Isogen
- Weblog: <http://www.snee.com/bobdc.blog>

Out soon

SKOS: the W3C's OWL ontology for creating thesauruses, taxonomies, and controlled vocabularies.

Terminology

- **Controlled vocabulary**
- Taxonomy
- Thesaurus
- Ontology

Controlled vocabularies

yes

no

Mr.

Ms.

Mrs.

Miss

Dr.

AL

AK

AR

CA

CO

CT

.

.

.

WI

WY

Terminology

- Controlled vocabulary
- **Taxonomy**
- Thesaurus
- Ontology

Taxonomies

**Above: subset-of relationship.
 Alternatives: part-of, instance-of.**

Taxonomies: business value

← → ↻ 🏠 www.lowes.com/pc_Lighting+Fans_4294935637_4294937087_ ☆ 🔍

Welcome to Lowe's Log In or Register Store Locator My Account ▼ My Cart \$0.00 (0 items) Checkout

Let's Build Something Together™ **Get Pricing & Availability** Enter ZIP Code Find a Store Find My ZIP

Find a store near you for great selections at neighborhood prices.

Departments Savings Projects Home Ideas Help Center Keyword or item # Search

SHOP. CLICK. PICK UP. 20 MINUTES GUARANTEED Weekly Ads Gift Center ▼ For Your Business Credit Services

Home : Lighting & Fans Print

Lighting & Fans

- Bath Lighting (1083)
- Ceiling Fans & Accessories (1567)
- Ceiling Lights (2402)
- Fans (100)
- Fluorescent Lighting & Accessories (119)
- Lamps, Shades & Accessories (747)
- Light Bulbs (592)
- Lighting Accessories & Parts (2255)
- Night Lights (58)
- Outdoor & Landscape Lighting (1112)
- Security Lighting (130)
- Specialty & Accent Lighting (161)
- Timer & Lighting Controls (41)
- Wall Sconces (223)
- Work & Shop Lights (33)

Up to 50% Off Lighting
Brighten up your home décor this holiday season with great values on select lighting.
[Save on Lighting](#) ▶

Popular Collections

- Tiffany
- Crystal
- Lyndsey
- Eastview
- Lola

New Designs in Ceiling Fans
The 2011 ceiling fans have

Best Sellers **Top Rated**

- Harbor Breeze 52" Armitage White
- Portfolio 7.9" Low-Voltage LED

New Lighting At Lowe's
New styles and designs have

Taxonomies: business value

The screenshot shows the Home Depot website interface. At the top, there's a navigation bar with links like 'STORE FINDER', 'CALL 1 (800) HOME-DEPOT', 'SERVICES', and 'HELP'. Below this is a banner with the Home Depot logo and the slogan 'More saving. More doing.*'. A search bar is prominently displayed in the center, flanked by 'SAVINGS', 'FOR PROS', and 'HOW-TO' buttons. To the right of the search bar is a 'MY CART' button showing 0 items. A sidebar on the left lists various departments, with 'Lighting & Fans' currently selected. The main content area features a large banner for 'SAVING ON MOST ORDERS OVER \$249' and a section titled 'REDUCING THE COST TO REDO YOUR BATH'. Below this, there are three columns of links for 'INDOOR LIGHTING', 'OUTDOOR LIGHTING', and 'FANS'. The 'OUTDOOR LIGHTING' column has a mouse cursor hovering over the 'Ceiling Lighting' link. At the bottom, there's a large promotional banner for '10% OFF ALL ENERGY STAR® QUALIFIED APPLIANCES \$398 OR MORE' with a 'Shop ENERGY STAR®' button.

Terminology

- Controlled vocabulary
- Taxonomy
- **Thesaurus**
- Ontology

Thesaurus

Terminology

- Controlled vocabulary
- Taxonomy
- Thesaurus
- **Ontology**

Ontology

- Define terms and structures
- And relationships: Requires, contraindicates...
- Classes of things to keep track of, potential properties they might have
- OWL: W3C RDF-based standard for specifying ontologies

Simple Knowledge Organization System

- Controlled vocabulary
- Taxonomy
- Thesaurus
- Ontology

SKOS: the W3C's OWL ontology for creating thesauri, taxonomies, and controlled vocabularies.

Managing terms?

No, managing concepts

More metadata for concepts

- Standardized
 - Definition
 - Related terms
 - History note
 - More...
- Unstandardized
 - Whatever you want!

More metadata: example

<http://myCompany.com/animals/c43209101>

preferred label (English): "dog"

preferred label (Spanish): "perro"

preferred label (French): "chien"

alternative label (English): "mutt"

alternative label (Spanish): "chucho "

history note: "Edited by Jack on 5/4/11 "

related term: <http://myCompany.com/shelters/c3048293>

product: <http://myCompany.com/vaccines/c2197503>

Who is using SKOS?

- AGROVOC
- New York Times: People, Organizations, Locations, Subject Descriptors
- Library of Congress subject headers
- AGFA drug admin. forms
- NASA: many categories

The
New York
Times

AGFA

Other taxonomy standards

- **ANSI/NISO Z39.19-2005** Guidelines for the Construction, Format, and Management of Monolingual Controlled Vocabularies
- **ISO 2788:1986** Guidelines for the Establishment and Development of Monolingual Thesauri
- **ISO 5964:1985** Guidelines for the Establishment and Development of Multilingual Thesauri
- **ISO 25964** (combines 2788 and 5964)
- **Zthes**
- **MADS/RDF** (“Metadata Authority Description Schema in RDF”) Library of Congress

What is SKOS-XL?

<http://myCompany.com/animals/c43209101>

preferred label (English): "dog"

preferred label (Spanish): "perro"

preferred label (French): "chien"

alternative label (English): "mutt"

alternative label (Spanish): "chucho"

Date of last edit?

Who edited it?

history note: "Edited by Jack on 5/4/11 "

related term: <http://myCompany.com/shelters/c3048293>

product: <http://myCompany.com/vaccines/c2197503>

Concept

SKOS-XL: SKOS Extension for Labels

<http://myCompany.com/animals/c43209101>

preferred label: <http://myCompany.com/animals/c4329201>

preferred label: <http://myCompany.com/animals/c4329202>

alternative label: <http://myCompany.com/animals/c4329205>

history note: "Edited by Jack on 5/4/11 "

related term: <http://myCompany.com/shelters/c3048293>

product: <http://myCompany.com/vaccinations/c2197503>

Concept

<http://myCompany.com/animals/c4329201>

literal form: "dog" (English)

Label

<http://myCompany.com/animals/c4329205>

literal form: "chucho" (Spanish)

last edited: "2011-05-13"

editor: " Mary Jones"

Label

Your own metadata

<http://myCompany.com/animals/c43209101>

preferred label (English): "dog"

preferred label (Spanish): "perro"

preferred label (French): "chien"

alternative label (English): "mutt"

alternative label (Spanish): "chucho "

history note: "Edited by Jack on 5/4/11 "

related term: <http://myCompany.com/shelters/c3048293>

product: <http://myCompany.com/vaccinations/c2197503>

foo code: "5L-MN1-003"

Networked vocabularies: why

Centralized
master
vocabulary
system ?

Ad hoc,
distributed,
disconnected

Enterprise Vocabulary Management: dream vs. reality

*When I use a word, it means
just what I choose it to mean —
neither more nor less.*

- Humpty Dumpty in Lewis Carroll's *Through the Looking Glass*

Enterprise Vocabulary Management: dream vs. reality

Repair Department

Marketing Department

Enterprise Vocabulary Management: dream vs. reality

Repair Department

Marketing Department

Networking distributed vocabularies

<http://myCompany.com/vocab/repairs/c8927432>

preferred label: " customer "

broader term: <http://myCompany.com/vocab/repairs/c93402934>

Concept

<http://myCompany.com/vocab/marketing/c93402934>

preferred label: "customer"

Concept

Networking distributed vocabularies

<http://myCompany.com/vocab/repairs/c8927432>

preferred label: " customer "

broader term: <http://myCompany.com/vocab/repairs/c93402934>

Concept

<http://myCompany.com/vocab/marketing/c93402934>

preferred label: "customer"

Concept

Repairs department and marketing department vocabularies can be stored in the same datastore on the same server... *or different datastores on different servers stored with different products.*

- Top Quadrant's Enterprise Vocabulary Net (EVN)
- PoolParty
- SKOSed Protégé plugin
- iQvoc
- TemaTres

Other semweb tech to use

- Data conversion tools
- Ontology editors
- SPARQL
 - Query, update, transform
 - SPARQL Rules
- Linked Data
- OWL

SPARQL Rules and AGROVOC

- SKOS spec lists six rules not implemented by ontology
- e.g. same term can't be preferred and alternative term in the same language
- Expressed with SPARQL Rules
- Violated by AGROVOC over 1600 times
- e.g. Slovak word for “Buds” (“púèiky”)

Getting started

- Look at existing SKOS thesauri
- Small pilot project...
- ...or projects.
- Existing thesaurus editor vendor SKOS support?
- Free tools, commercial tools, trial software

Thank you

- Questions?
- bducharme@topquadrant.com