

Zum Stand der Crosskondordanzen in vascoda

Philipp Mayr, Anne-Kathrin Walter
GESIS / Informationszentrum Sozialwissenschaften, Bonn

28. AGSB-Jahrestagung

28. März 2007

Agenda

- Einführung
- Projekt Modellbildung/Heterogenitätsbehandlung
- Crosskonkordanzen
 - Verfahren
 - Übersicht
 - Einsatz
- Heterogenitätsservice
- Evaluation der Crosskonkordanzen
- Ausblick

Leitlinien vascoda

- Integration: alle wichtigen Informationsanbieter und Datenkollektionen (Ausgangspunkt “deep web”)
- Einsatz kontrollierter Vokabulare
- Behandlung semantischer Heterogenität
- Fachcluster/Fachportale als Basis von vascoda
- Antwort auf Google/Google Scholar

Kaskadierendes
Modell einer
Portalinfrastruktur
(Mayr et al., 2005)

Situation - Heterogenität in vascoda

- Fachportale sollen integrierte Recherche über mehrere Informationsangebote bieten (Metasuche – Standardierung der Metadaten)
 - Vielzahl unterschiedlicher Informationstypen
 - Internetquellen
 - Fachdatenbanken
 - OPACs
 - Volltexte
 - Unterschiedliche Erschließungssysteme der Informationsanbieter (Thesauri, Klassifikationen, andere kontrollierte Vokabulare)
- Semantische Heterogenität als unvermeidlich verbleibende Heterogenität

Vagheitsbehandlung (Zweischritt-Modell)

- Behandlung von V1 (z.B. bei Petras, 2006)
- Behandlung von V2/V3 durch Module der semantischen Heterogenitätsbehandlung (insb. Crosskonkordanzen)

2) Projekt Modellbildung/Heterogenitätsbehandlung

Projekte am IZ mit Crosskonkordanzen

infoconnex:

Informationsverbund Bildung—Sozialwissenschaften—Psychologie
Projektlaufzeit Juli 2001 bis Mai 2005 (gefördert vom BMBF)

Kompetenznetzwerk Modellbildung und Heterogenitätsbehandlung:

Teilprojekt innerhalb des Kompetenznetzwerks „Neue Dienste,
Standardisierung, Metadaten“ (gefördert vom BMBF)

- Modellbildung: übergreifende Modellbildung für komplexe Informationsinfrastrukturen, u. a. am Beispiel des Wissenschaftsportals „vascoda“ mit allen nachgeschalteten Ebenen
- Heterogenitätsbehandlung: als notwendige Ergänzung zur Standardisierung durch einheitliche Metadaten

Projektlaufzeit September 2004 bis August 2007

Verschiedene Ansätze, u.a.:

- Statistische Verfahren
- Intellektuelle Verfahren: **Crosskonkordanzen**

Crosskonkordanzen:

*Gerichtete, relevanzbewertete Relationen
zwischen Termen zweier kontrollierter Vokabulare*

- Erweiterung des Suchraums, Erhöhung der Treffermenge
- Fokussierung auf ein Suchvokabular, kognitive Entlastung des Recherchierenden

Was sind Crosskonkordanzen?

Relationen

Ausgangsterm	Relation	Relevanz	Zielterm
Schifffahrtsrecht	=+o (Äquivalenz)	m	Schiffahrt + Verkehrsrecht
Schifffahrtsrecht	<o (Oberbegriff)	g	Verkehrsrecht
Schifffahrtsrecht	^o (verwandt)	m	Seerecht
Regionalstruktur	> (Unterbegriff)	m	Regionale Wirtschaftsstruktur

Relevanzen bezogen auf die Treffermenge und Dokumentrelevanz

1:1- oder 1:n-Verknüpfungen

Biologieunterricht	<	Unterricht	DZI
Biologieunterricht	<	Unterricht	Standard Thesaurus Wirtschaft
Biologieunterricht	=	Biologieunterricht	Schlagwortnormdatei
Biologieunterricht	<+	Biology + Teaching	CSA
Biologieunterricht	=+	Naturwissenschaftlicher Unterricht + Biologie	Psyndex Terms
Biologieunterricht	=+	Fachunterricht/Unterrichtsfach + Biologie	IBLK
Biologieunterricht	=+o	Biologie + Schulfach	BISp-Liste
Biologieunterricht	<+o	Biologie + Unterrichtsstunde	BISp-Liste
Biologieunterricht	<+	Biologie + Schule	DZA
Biologieunterricht	^+	Biologie + Unterricht	FES

Übersicht der kontrollierten Vokabulare (12/2006)

Kürzel	Name des Vokabulars	Größe d. Vok. (ca.)
Bildung	Thesaurus Bildung	55.000
BISp	Deskriptoren des Bundesinstituts für Sportwissenschaft	7.500
CSA-ASSIA	CSA Thesaurus Applied Social Sciences Index and Abstracts	17.000
CSA-PAIS	CSA Thesaurus PAIS International Subject Headings	7.000
CSA-PEI	CSA Thesaurus Physical Education Index	1.800
CSA-SA	Thesaurus of Sociological Indexing Terms	4.000
CSA-WPSA	CSA Thesaurus of Political Science Indexing Terms	3.150
DZI	Thesaurus des Deutschen Instituts für soziale Fragen	2.000
ELSST	European Language Social Science Thesaurus	3.200
FES	Deskriptoren der Friedrich-Ebert Stiftung	4.000
GEROLIT	Thesaurus des Deutschen Zentrums für Altersfragen	2.000
IBLK	Thesaurus Internationale Beziehungen und Länderkunde (Euro-Thesaurus)	9.000
MeSH	Medical Subject Headings	22.000
Psy	Psyndex Terms	5.300
STW	Standard Thesaurus Wirtschaft	5.600
SWD	Schlagwortnormdatei	400.000
TheSoz	Thesaurus Sozialwissenschaften (IZ)	7.500
TWSE	Thesaurus für wirtschaftliche und soziale Entwicklung	2.800

Aktueller Stand Crosskonkordanzen (12/2006)

- 18 Vokabulare (KoMoHe und CARMEN)
- 8 Fachgebiete (Sozialwiss., Pädagogik, Psychologie, Wirtschaftswiss., Politikwiss., Sport, Medizin, Gerontologie)
- 21 bilaterale Konkordanzen (3 unilaterale)
- ca. 200,000 Relationen (Term-Term-Verbindungen)
- ca. 80,000 involvierte Deskriptoren

Netz der Crosskonkordanzen (Fachgebiete)

Netz der Crosskonkordanzen (Sport)

Vok.	Vok.	insg.	Äquiv.	OB	UB	VB	Null	zg	ZT	Zielk.	Rel./AT
BISp	TheSoz	7566	1978	1118	46	316	4108	1204	1744	2400	1,02
BISp	Bildung	7793	4417	1878	103	233	1162	2783	4098	4998	1,05
BISp	Psyndex	7624	1598	2890	181	471	2484	641	1728	2705	1,03
BISp	MeSH	15083	2674	2151	7094	1006	2158	202	7925	8656	2,03

=h	=m	=g	<h	<m	<g	>h	>m	>g	^h	^m	^g
1943	30	5	10	448	660	2	32	12	51	206	59
4320	88	9	10	972	896	0	91	12	57	118	58
1393	177	28	146	1978	766	5	140	36	96	309	65
2556	72	46	274	1311	566	4948	1890	256	434	450	122

Verfügbarkeit der Crosskonkordanzen

Heterogenitätsservice:

- Web Service/SOAP
- Rückgabe von Termtransformationen für einen Anfrageterm
- Erste Testimplementierung
- Datenaustauschformat: XML

Weitere Überlegung:

- Ggf. Verwendung von Standards für die technische Schnittstelle: SKOS (Simple Knowledge Organization System) für das Rückgabeformat

Einsatzszenario 1: automatische Transformation der Anfrage

- Fachportal fragt HTService nach Termtransformationen
- Danach erfolgt Abfrage der Datenbanken

Einsatzszenario 2 : Recherche-Unterstützung

Weitere Relationen:

- Verwandt
- Ober-/Unterbegriffe

→ Verfeinerung/Ausweitung der Recherche

Beispiel: Antwort des Heterogenitätsservices

Baumstruktur der Anfrage

Spezifika

Spezifika beim Einsatz von Crosskonkordanzen

Praxis: keine vollständige Vermaschung der Vokabulare

Spezifika beim Einsatz von Crosskonkordanzen II

Anfrage kann in Thesaurus B und in Thesaurus C abgebildet werden

Welche Crosskonkordanzen werden angewendet?

Wahl eines Ausgangsthesaurus

Einsatz von CK: Ausgangsthesaurus

Möglichkeiten:

- Term wurde aus graphischer Oberfläche ausgewählt
- Einschränkung der Suche auf bestimmte Fächer
- Heuristiken, z.B. Trefferanzahl pro Term, Anzahl der Crosskonkordanzen des Vokabulars,...

Strategien zur Wahl des Ausgangsthesaurus sind noch zu testen!

Erweiterter Einsatz der CK: indirekte Transformationen

Problem: Aufwand, um alle Vokabulare vollständig zu verknüpfen, ist zu hoch.

Besteht keine direkte Transformation:

Weg über ein (oder mehrere) „Switching Vocabulary“
(weiteres Vokabular) → indirekte Transformation

Evaluation

Evaluation der Crosskonkordanzen

Bislang nur stichprobenartige Messungen in Vorgängerprojekten.

Fragen zur Evaluation:

- Zielgenauigkeit der Relationen
- Relevanz der durch die Crosskonkordanz zusätzlich gefundenen Treffer für das Suchbedürfnis des Nutzers?
- Auswirkungen der Fachgebiete der Thesauri auf die Zusammensetzung der Crosskonkordanz
- Auswirkungen der Struktur der Thesauri auf die Crosskonkordanz

Messungen:

- quantitativ (automatisch)
- qualitativ (intellektuelle Unterstützung)

Quantitative Analyse

Ziel:

Feststellung von Mustern in der Crosskonkordanz,
Zusammenhang mit

- Fachgebiet der beteiligten Thesauri
- Struktur der beteiligten Thesauri

Verfahren: automatische Messungen u.a.:

- Aufteilung der Relationen auf Relationstypen
- Menge der getroffenen Deskriptoren im Zielthesaurus
- Deskriptoren pro Zielkonzept (bei Kombinationen)
- Auswertung der Thesauri

Qualitative Evaluation

Ziel:

Mehrwert für den Nutzer durch die zusätzlich gefundenen Dokumente

Verfahren:

Recherche mit realen Nutzeranfragen

1. Natürlichsprachig in der Freitextsuche
2. Übersetzt in Deskriptoren in der Schlagwortsuche
3. Übersetzt in Deskriptoren in der Schlagwortsuche mit Einsatz der Crosskonkordanzen

Bewertung der Ergebnismengen bezüglich Relevanz der Treffer (analog TREC/CLEF)

Qualitative Evaluation (Ablauf)

Schritte:

1. Lieferung realer Nutzeranfragen von den IZ- und Crosskonkordanz-Partnern (Operationalisiert)
2. Formulierung und Pretest der Suchanfragen zu den Evaluations-Szenarien
3. Suche mit den ausgewählten Suchanfragen (drei Anfragen je evaluierter Nutzeranfragen) in den entsprechenden Datenbanken und Download der Dokumente
4. Import der Dokumente in das Assessment-Tool und externe Relevanzbewertungen der Dokumente
6. Auswertung der Relevanzbewertungen

-> Ergebnisse August 2007

Qualitative Evaluation (BISp)

Topics:

3. Neue methodische Ansätze in der Kinderleichtathletik
4. Krafttraining im Hochsprung
5. Doping im Radsport
6. Trainingsmethoden im Frauenfußball
7. Sicherheitsmaßnahmen zur Eindämmung gewaltsamer Fanausschreitungen im Fußball

Termtransformationen (BISp) Topic 1

Neue methodische Ansätze in der Kinderleichtathletik

BISp

Leichtathletik	<
Kind	=
Kindertraining	=+
Kinder- und Jugendsport	<+
Methodik	<
Unterrichtsmethode	=

BISp

Leichtathletik	=
Kind	=
Kindertraining	=+
Kinder- und Jugendsport	=+
Methodik	=
Unterrichtsmethode	=+

BISp

Leichtathletik	=
Kind	=
Kindertraining	^+o
Kindertraining	^+o
Methodik	=
Unterrichtsmethode	<

Psyndex

Sport
Kinder (Nachkommenschaft)
Kinder (Nachkommenschaft) + Sporttraining
Kinder (Nachkommenschaft) + Sporttraining
Lehrmethoden
Lehrmethoden

TheSoz

Leichtathletik
Kind
Kind + Training
Kind + Jugendlicher + Sport
Methodik
Lehrmethode + Unterricht

MeSH

Track and Field
Child
Child + Exercise
Child + Physical Education and Training
Methods
Teaching

Termtransformationen (BISp) Topic 2

Krafttraining im Hochsprung

BISp

Hochsprung	<
Krafttraining	=
Schnellkrafttraining	<
Maximalkrafttraining	<
Plyometrie	<

BISp

Hochsprung	<
Krafttraining	<
Schnellkrafttraining	<

BISp

Hochsprung	=
Flop	=
Krafttraining	=
Schnellkrafttraining	=
Maximalkrafttraining	<
Plyometrie	<

BISp

Hochsprung	<
Krafttraining	<
Schnellkrafttraining	<
Maximalkrafttraining	<
Plyometrie	<

Psyndex

Springen
Krafttraining
Krafttraining
Krafttraining
Krafttraining

TheSoz

Leichtathletik
Training
Training

Bildung

Hochsprung
Flop
Krafttraining
Schnellkrafttraining
Krafttraining
Sprungkrafttraining

MeSH

Track and Field
Exercise
Exercise
Exercise
Exercise

Termtransformationen (BISp) Topic 3

Doping im Radsport

BISp

Radsport	<
Doping	<+

Psyindex

Sport
Drogen und Arzneimittel + Leistung (Fähigkeit)

BISp

Radsport	=+
Strassenradsport	<+
Doping	=

TheSoz

Sport + Fahrrad
Fahrrad + Sport
Droge + Sport

BISp

Radsport	=
Strassenradsport	<
Doping	=

Bildung

Radsport
Radsport
Doping

BISp

Radsport	^+
Strassenradsport	<
Doping	=

MeSH

Bicycling + Sports
Sports
Doping in Sports

- Weitere Crosskonkordanzen geplant
 - Technik
 - Agrovoc
 - Klassifikationen
- Einsatz statistischer Verfahren
 - MeSH-SWD
- Einsatz des Heterogenitätsservice in sowiport, vascoda, ...
- Heterogenitätsservice soll direkte und indirekte Term-Transformationen ermöglichen
- Anfrageabarbeitung an Benutzerschnittstelle (V1 Behandlung durch Search Term Recommender)
- Qualitative Evaluierung der Termtransformationen

Vielen Dank für die Aufmerksamkeit!

Weiterführende Informationen zum Projekt unter
<http://www.gesis.org/Forschung/Informationstechnologie/komohe.htm>

Philipp Mayr

Anne-Kathrin Walter

Informationszentrum Sozialwissenschaften (IZ)

Abt. Forschung und Entwicklung

Lennéstr. 30

53113 Bonn

Tel. 0228 / 22 81 - 0

email {mayr,walter}@bonn.iz-soz.de

<http://www.gesis.org/IZ>