

Integrating Data From Distributed Sources Via Lookup Services

Tatiana Walther <http://orcid.org/0000-0001-8127-2988>
Martin Barber <http://orcid.org/0000-0001-7924-0741>
Hamburg, 6.12.2017, SWIB2017

CC-BY 4.0 International
<https://creativecommons.org/licenses/by/4.0/>

The Agenda of This Talk

1. Key Aspects
2. Lookup Services in VIVO – Current State
3. Motivations and Goals
4. Approaches
5. Skosmos
6. Technical Implementations
7. Demos: Destatis Fächersystematik, STW
8. Challenges & Future Plans

Integrating Data From Distributed Sources: Key Aspects

- **Purposes:** subject cataloguing, annotations, enrichment with further information through linking to referred objects etc.
- **Types of data:** subjects from thesauri and controlled vocabularies; things – persons, organizations, events, places
- **Formats:** RDF, SKOS, XML, non-machine-readable formats
- **Feasable ways of integration:** ingesting data dumps vs. direct access to external sources via lookup services

connect
share
discover

- Community-supported, open source software for representing scholarly activities
- Rests upon on Linked Data technologies
- Provides several external vocabulary sources
<https://wiki.duraspace.org/display/VIVODOC20x/Linking+to+External+Vocabularies>

Lookup Services in VIVO – Current State

Manage Concepts

There are currently no concepts specified.

External Vocabulary Services

- AGROVOC** (Agricultural Vocabulary)
- GEMET** (GEneral Multilingual Environmental Thesaurus)
- LCSH** (Library of Congress Subject Headings)
- UMLS** (Unified Medical Language System)

REST API

SPARQL Endpoint

Linked Data

Search Service

Label (Alternate Labels)	Definition	Best Match
--------------------------	------------	------------

<input type="checkbox"/> Linked data (Open linked data, Opendata, Linked, Linked open data, Data, Linked,...)	No definition provided.	<input checked="" type="checkbox"/>
--	-------------------------	-------------------------------------

Add Selected Concept

Data annotating in conformity with
the Research Core Dataset
(KDSF)

The „Destatis Fächersystematik“
(The Subject Classification of the German
Federal Office of Statistics)

A diagram illustrating the motivation for the project. It consists of four quadrants arranged around a central box. The top-left quadrant contains the text "Data annotating in conformity with the Research Core Dataset (KDSF)". The top-right quadrant contains the text "The „Destatis Fächersystematik“ (The Subject Classification of the German Federal Office of Statistics)". The bottom-left quadrant contains the text "Wider range of concepts". The bottom-right quadrant contains the text "Integration of non-SKOS data items on demand". A large, light-grey rounded rectangle in the center contains the text "More external sources in VIVO". Four arrows point from the surrounding text blocks towards this central rectangle. The top-left arrow is a thick grey arrow pointing right. The top-right arrow is a thin grey arrow pointing down. The bottom-left arrow is a thin grey arrow pointing up. The bottom-right arrow is a thin grey arrow pointing left.

More external
sources in
VIVO

Project Goal

Extension of the scope of external vocabularies and sources in VIVO, integrated via lookup services for:

- TIB Staff
- German users of (KDSF)VIVO
- Other interested parties

Approaches

- **SKOS-based vocabularies:**

1. **Skosmos** for the sources like „Destatis Fächersystematik“ (The Subject Classification of the German Federal Office of Statistics)

- Initially in non-machine-readable form
- Transformed into **skos:ConceptScheme** by means of **Skosify**
- For an access both by a VIVO application and users on the web

2. **Direct access** to subject authorities, e. g. STW Thesaurus for Economics, already available in SKOS, having a public API

- **Other sources:**

- Data authorities in rdf, published on the web - in the pipeline

Why Skosmos?

- Web-Publishing tool for vocabularies in SKOS
- Skosmos is being developed at the National Library of Finland
- Open source with the MIT license
- Github community to participate submitting bug reports, requesting
- For machines: access via REST API
- User-friendly access to vocabularies:
 - Browsing
 - Alphabetical index
 - Thematic index
 - Visualization of concept hierarchy
 - Multi-language interface

<http://skosmos.org/>

A screenshot of the skosmos web application. The top navigation bar includes links for 'Vokabulare', 'Über', 'Feedback', 'Hilfe', and 'in English'. Below the navigation is a search bar with 'Sprache der Inhalte' set to 'Deutsch'. The main content area is titled 'Fächersystematik'. It features two tabs: 'Alphabetisch' (selected) and 'Baumstruktur'. A sidebar on the left lists categories under the letter 'A', such as Afrika, Afrikanistik, Agrar-, Forst- und Ernährungswissenschaften, etc. The right sidebar provides 'Informationen zum Vokabular' including details like 'BEVORZUGTE BEzeichnung: Personal an Hochschulen - Fächersystematik', 'VERSION: 2017-05-15', 'TYP: http://www.w3.org/2004/02/skos/core#ConceptScheme', and 'KOMMENTAR: Diese Ontologie basiert auf "Bildung und Kultur: Personal an Hochschulen - Fächersystematik - 2015; Stand: Berichtsjahr 2015; Statistisches Bundesamt (Destatis), 2015"; in SKOS konvertiert von Tatjana Walther unter Mitwirkung von Christian Hauschke und Anna Kasprzik (Technische Informationsbibliothek (TIB) Hannover). Die Bezeichnungen und Inhalte der Fächersystematik blieben unverändert. © Statistisches Bundesamt (Destatis), 2017'. At the bottom, there are sections for 'Anzahl Ressourcen nach Typ' and 'Zahl der Begriffe nach Sprache', along with download links for 'Download des Vokabulars in SKOS/RDF: RDF/XML'.

Technical Implementation: Skosmos

Architecture

- PHP and JavaScript
- Open source libraries
- Plugins: Composer, EasyRDF, Twig, jQuery, jsTree, Bootstrap, typeahead.js, URI.js

Requirements:

- one or more SKOS vocabularies
- PHP capable web server
- SPARQL triple store (we recommend Apache Jena Fuseki with jena-text)

Access:

- REST-style API
- Linked Data access

Technical Implementation: VIVO <-> Skosmos

„Destatis Fächersystematik“ in VIVO
via Skosmos and REST API

Technical Implementation: Fächersystematik in VIVO

- **Query URL:**

https://labs.tib.eu/skosmos/rest/v1/search?query=Bioinformatik*&vocab=faecher_systematik&lang=de

- **JSON response:**

```
{"@context":{"skos":"http://www.w3.org/2004/02/skos/core#","isothes":"http://purl.org/iso25964/skos-thes#","onki":"http://schema.onki.fi/onki#","uri":"@id","type":"@type","results":{@id:"onki:results","@container":"@list"},"prefLabel":"skos:prefLabel","altLabel":"skos:altLabel","hiddenLabel":"skos:hiddenLabel","@language":"de"},"uri":"","results":[{"uri":"https://onto.tib.eu/destf/csv3540","type":["skos:Concept"],"localname":"3540","prefLabel":"Bioinformatik","lang":"de","notation":"3540","vocab":"faechersystematik"}]}
```

Fächersystematik in Skosmos: Demo

skosmos

Vocabularies About Feedback Help | auf Deutsch

Fächersystematik

Content language German × Search

Alphabetical Hierarchy

A

- Afrika
- Afrikanistik
- Agrar-, Forst- und Ernährungswissenschaften allgemein
- Agrar-, Forst- und Ernährungswissenschaften allgemein
- Agrar-, Forst- und Ernährungswissenschaften, Veterinärmedizin
- Agrarbiologie
- Agrartechnik
- Agrarwissenschaften allgemein
- Agrarwissenschaften, Lebensmittel- und Getränketechnologie
- Akademische Selbstverwaltung
- Akademisches Auslandsamt
- Aktions- und Projektmanagement, Fotografie
- Alte und vergleichende Literatur- und Sprachwissenschaft allgemein
- Allg. und vergleichende Literaturwissenschaft
- Allgemeine Elektrotechnik
- Allgemeine Hochschulverwaltung
- Allgemeine innere Verwaltung
- Allgemeine Kulturwissenschaft
- Allgemeine und kognitive Psychologie
- Allgemeine und vergleichende Literatur- und Sprachwissenschaft
- Allgemeinmedizin
- Alte Geschichte
- Altes Testament (evang. Th.)
- Altchristliche Theologie
- Altorientalistik
- Alphilologie (klass. Philologie)
- Alphilologie allgemein
- Ambulanz, Konsiliardienst, soweit nicht fachlich zuzuordnen
- Angewandte Chemie
- Angewandte Biostatistik
- Anatomie
- Anatomie, Embryologie und Histologie
- Andrologie und Haustierbesamung
- Angewandte Biotechnologie (Agrar-, F- u. E.-wiss.)
- Angewandte Informatik
- Angewandte Kunst
- Angewandte Maschinenbautechnik (Agrar-, F- u. E.-wiss.)
- Angewandte Mathematik
- Angewandte Naturwissenschaften (Agrar-, F- u. E.-wiss.)
- Angewandte Sprachwissenschaft, berufsbezogene Fremdsprachenausbildung
- Angewandte Verfahrenstechnik (Agrar-, F- u. E.-wiss.)
- Anglistik

Vocabulary information

PREFERRED TERM Personal an Hochschulen - Fächersystematik

VERSION 2017-05-15

TYPE <http://www.w3.org/2004/02/skos/core#ConceptScheme>

DESCRIPTION Diese Ontologie basiert auf "Bildung und Kultur: Personal an Hochschulen - Fächersystematik - 2015; Stand: Berichtsjahr 2015; Statistisches Bundesamt (Destatis), 2015"; in SKOS konvertiert von Tatjana Walther unter Mitwirkung von Christian Hauschke und Anna Kasprzik (Technische Informationsbibliothek (TIB) Hannover). Die Bezeichnungen und Inhalte der Fächersystematik blieben unverändert.
© Statistisches Bundesamt (Destatis), 2017

URI <https://onto.tib.eu/destf/cs/>

Resource counts by type

TypeCount

Term counts by language

Language	Preferred terms	Alternate terms	Hidden terms
German	736	0	0

Download this vocabulary as SKOS/RDF: RDF/XML

<https://labs.tib.eu/skosmos/faechersystematik/en/?clang=de>

Fächersystematik in VIVO: Demo

The screenshot shows a VIVO web application interface. At the top, there is a dark blue header bar with the VIVO logo on the left and navigation links for Home, People, Organizations, Research, Events, and Capability Map. On the right of the header are search and login fields. Below the header is a main content area for a resource detail page. The resource title is "Bioinformatik". The "Resource URI" field contains the value <https://onto.tib.eu/destf/cs/3540>, which is highlighted with a red arrow pointing to it from the left. Below the title, there are tabs for "Photo" (with a plus icon), "Resource URI" (highlighted with a red box), and "Concept" (with a green leaf icon). The "Resource URI" tab is currently active. The "Photo" section shows a small thumbnail of a mountain landscape. The "Identity" section shows "research area of" followed by a list item "Walther, Tatiana" with an edit icon. The "Broader Concept" and "Narrower Concept" sections are currently empty. At the bottom of the page, there are tabs for "Overview", "Identity", and "View All".

Technical Implementation: VIVO <-> External Source

- STW Thesaurus for Economics in VIVO
- <http://zbw.eu/stw/version/9.04/about.en.html>
- public SPARQL Endpoint

- **Query in the java class:**

```
String service = "http://zbw.eu/beta/sparql/stw/query";  
  
String sparqlQueryString2 = "PREFIX skos: <http://www.w3.org/2004/02/skos/core#>"  
 + "PREFIX text: <http://jena.apache.org/text#>" +  
 "SELECT ?subject ?prefLabel WHERE { VALUES ( ?searchString ?language ) "+  
 "{ ( \"\" + keyword + "\" \\" + queryLanguage + "\" ) }" +  
 "?subject text:query ?searchString ; skos:prefLabel ?prefLabel . "+  
 " filter (lang(?prefLabel) = ?language) }";
```

- **JSON response:**

```
"results": {  
 "bindings": [  
 {  
 "subject": { "type": "uri" , "value": "http://zbw.eu/stw/descriptor/29081-1" } ,  
 "prefLabel": { "type": "literal" , "xml:lang": "en" , "value": "Data" }  
 ]  
}
```

Demo: STW Thesaurus For Economics in VIVO

The screenshot shows a VIVO profile page for an individual named Tatiana Walther. At the top, there's a navigation bar with links for Home, People, Organizations, Research, Events, and Capability Map. A search bar is located on the right of the navigation. The main content area displays a profile card for Tatiana Walther, showing her photo (a silhouette with a plus sign), her preferred title "Walther, Tatiana", and her faculty status as "Faculty Member". Below this, under "Positions", there are several research areas listed: "Bibliothek (Faechersystematik)", "Bioinformatik", "Daten (Standard Thesaurus Wirtschaft)", "Logik (Faechersystematik)", "Mathematik, Naturwissenschaften allgemein", and "Medienwissenschaften (Faechersystematik)". The page also includes tabs for Overview, Affiliation, Publications, Research, Teaching, Service, Background, Contact, Identity, and View All. Under "Contact Info", there are links for Primary Email, Additional Emails, Phone, and Websites. At the bottom, there are links for About, Contact Us, and Support. The footer contains copyright information: "©2017 VIVO Project | Terms of Use | Powered by VIVO | Version 1.10.0-beta2".

Challenges

- How to keep integrated concepts and other objects, especially e. g. organizations, up-to-date in VIVO, if they were changed in the source vocabulary?
- Ideas:
 1. CronJobs: Executing Cronjob nightly/ weekly/ monthly
 2. Update function, which keeps concepts/objects up-to-date and is executed every time, e.g. when Welcome page is loaded

Future Plans

- **Integration of data in RDF from external authorities:**
 - Entities like organizations, events, places, languages etc. in rdf
 - Possible sources: Wikidata, GND (Integrated Authority File of the German National Library), Open PIIR
(Open Persistent Institutional Identifier Registry)
- **Standardized dynamic integration of external sources in VIVO via site admin and editor UI:**
 - External sources added over time by different committers
 - New integrations – challenging, demand changes in the source code

Dynamic integration of external sources in VIVO: Example Site Admin UI

VIVO | connect • share • discover

Index Site Admin root

Home People Organizations Research Events Capability Map Search

external sources Add new Source

Filter by source ▾

Delete | 4 sources | 25 external sources per page | 1 of 1 Search source

Label	URL from external source	Link to external source	Status
<input type="checkbox"/> STW	http://zbw.eu/beta/sparql/stw/query	http://zbw.eu/beta/sparql-lab/about/	Online
<input type="checkbox"/> Faechersystematik	http://skosmos22.osl.tib.eu/skosmos/rest/v1/	https://labs.tib.eu/info/projekt/skosmos/	Online

Delete | 4 sources | 25 external sources per page | 1 of 1

Dynamic integration of external sources in VIVO: Example Editor UI

VIVO

connect • share • discover

Index

Site Admin

root

Home

People

Organizations

Research

Events

Capability Map

Search

Manage Concepts

concept (Type)

Vocabulary Source

ta	Standard Thesaurus Wirtschaft	Remove
die Partnerschaft	Remove	
Informationsaustausch	Remove	

External Vocabulary Services

- EuroVoc external Skosmos (EuroVoc, the EU's multilingual thesaurus German National Library of Science and Technology(TIB) Labs Skosmos)
- Fachersystematik external Skosmos (German National Library of Science and Technology(TIB) Labs Skosmos)
- Faechersystematik internal Fuseki (German National Library of Science and Technology(TIB) Labs Fuseki)
- Faechersystematik internal Fuseki (German National Library of Science and Technology(TIB) Internal Fuseki)
- GEMET (General Multilingual Environmental Thesaurus)
- LCSH (Library of Congress Subject Headings)
- Standard Thesaurus Wirtschaft (ZBW)
- UMLS (Unified Medical Language System)

Select a Response Format

```
PREFIX dcat: <http://www.w3.org/ns/dcat#>
PREFIX odp: <http://data.europa.eu/euodp/ontologies/ec-odp#>
PREFIX dc: <http://purl.org/dc/terms/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
select distinct ?g ?o where { graph ?g {?s dc:title ?o. filter regex(?o, 'Statistics', 'i') } } LIMIT 10
```

..i

Select a Response Language

URL executed

```
/foaf/0.1/ select distinct ?g ?o where { graph ?g {?s dc:title ?o. filter regex(?o, 'Statistics', 'i') } } LIMIT 10&format=text/html
```

Run Query

[Return to Profile Page](#)

Any questions, comments or ideas?

Thank you for your attention!

Images

Thumb down - <https://pixabay.com/de/abneigung-hand-daumen-nach-unten-157252/>

Thumb up - <https://pixabay.com/de/hand-wie-daumen-bis-best%C3%A4tigen-157251/>

Target - <https://pixabay.com/de/zielscheibe-ziel-bogenschie%C3%9Fen-2304567/>

LD4L logo - <https://www.ld4l.org/>

D-Space logo - <https://wiki.duraspace.org/display/DSDOC5x/Discovery>

VIVO logo - <https://wiki.duraspace.org/download/attachments/33949059/vivo-web-large-v2.gif?api=v2>

National Library of Finland - <https://www.kansalliskirjasto.fi/en>

Sand glas - <https://pixabay.com/de/sanduhr-uhr-symbol-sand-gold-2986417/>

LEIBNIZ-INFORMATIONSZENTRUM
TECHNIK UND NATURWISSENSCHAFTEN
UNIVERSITÄTSBIBLIOTHEK

Contact:

Tatiana Walther
tatiana.walther@tib.eu

Martin Barber
martin.barber@tib.eu