Query expansion via conceptual distance in thesaurus indexed collections
Douglas Tudhope, Ceri Binding, Dorothee Blocks, Daniel Cunliffe

Hypermedia Research Unit

University of Glamorgan

Pontypridd, CF37 1DL

Wales, UK

Keywords: Art and Architecture Thesaurus; conceptual distance; conceptual similarity; controlled vocabulary; facet; knowledge organization system; query expansion; semantic closeness; semantic distance
Category: Research paper

Abstract. Thesaurus-assisted retrieval systems have potential for multi-concept descriptors, permitting very precise queries and indexing. However, indexer and searcher may differ in terminology judgments and there may not be any exactly matching results. This paper discusses the potential of query expansion techniques using the semantic relationships in a faceted thesaurus. An extract of the National Museum of Science and Industry’s collections database, indexed with the Getty Art and Architecture Thesaurus (AAT), was the dataset for the research.
The system architecture and algorithms for semantic closeness and the matching function are outlined. Standalone and Web interfaces are described and formative qualitative user studies are discussed. One user session is discussed in detail, together with a scenario based on a related public inquiry. Findings are set in context of the literature on thesaurus-based query expansion. The integration of semantic closeness in the matching function permits ranked results for multi-concept queries in thesaurus indexed applications. An in-memory representation of the thesaurus semantic network allows a combination of automatic and interactive control of expansion and control of expansion on individual query terms. The application of semantic expansion to browsing may be useful in interface options where thesaurus structure is hidden.
1. Introduction
With uncontrolled search, significant differences can stem from trivial variations in search statements and from differing conceptualisations of a research inquiry. Thesauri are intended to alleviate this problem by offering terminology control. These controlled vocabularies do more than supply a list of authorised terms; thesauri provide a mediating interface between indexed collections and users who may be unfamiliar with the collection’s terminology. Concepts are structured and organized via relationships (Aitchison, 2000). The three main thesaurus relationships are Equivalence (connects a concept to terms that act as effective synonyms), Hierarchical (broader / narrower concepts) and Associative (more loosely related, ‘see also’ concepts).
Facets (almost always) constitute mutually exclusive groupings of concepts. Single concepts from different facets can be combined together when indexing an object or forming a query. This allows a more logical organisation than enumerating all possible combinations of concepts (Aitchison, 2000; Broughton, 2001). Multi-concept descriptors allow high specificity. However, matching multi-concept queries and descriptors can prove difficult; indexer and searcher may differ in terminology judgments - the 'vocabulary problem' (Bates, 1986; Chen, 1997). It may be impractical to browse several hierarchical dimensions, trying numerous combinations to match exactly all descriptors that might be considered relevant, taking into account both indexing exhaustivity (the number of terms used) and specificity (the level of detail). In the end, there may not be any exactly matching results for very specific queries. Conceptually similar items may, however, be of interest.
Elaborating this point, Toni Petersen, then Director of the Getty Art and Architecture Thesaurus (AAT) Project
, outlined key unsolved issues for system designers seeking to take advantage of the AAT in retrieval (Petersen, 1994a - in a discussion of the National Art Library database at the Victoria and Albert Museum, London):
“The major problem lies in developing a system whereby individual parts of subject headings containing multiple AAT terms are broken apart, individually exploded hierarchically, and then reintegrated to answer a query with relevance.”
Thesaurus relationships can assist query expansion (QE) by providing one basis for expansion of search terms. Thesauri can be used to derive a set of terms considered equivalent to the concept(s) represented by the query. Thesauri can also be used to derive a set of semantically related concepts (with their own sets of equivalent terms). The work presented here investigates thesaurus-based query expansion in controlled vocabulary applications, where descriptors can have multiple concepts.

1.2 Related Literature
Faceted approaches are recently being applied in Web-based applications (e.g Chan, 2001). Pollitt’s HIBROWSE system demonstrated the potential of browsing facet hierarchies and interactively combining terms from several facets to refine a query (Pollitt, 1997). More recently, the Flamenco hierarchical browsing interface allows users to add or remove facets while browsing a Web image database, dynamically generating previews of query results (Yee, 2003). This is an elegant solution to faceted browsing interfaces, where the user is familiar with the terminology and tight coupling exists between the thesaurus and the database. However, in networked situations, there may be a separate thesaurus server and possibly multiple databases. In these circumstances, query preview may be impractical and a faceted search capability desirable.

Drawing on studies of information searching behaviour over several years, Bates recommends that information be facet indexed and the searcher helped to use the facets in the interface (Bates, 2002). While Bates discussed possibilities for search systems incorporating automatic Boolean searching moves, this paper discusses an approach where query expansion is incorporated directly into a faceted matching function.

An extensive review of QE in general is provided by Efthimiadis (1996). Various researchers have investigated performance implications of thesaurus-based QE (considered by Efthimiadis under ’collection independent knowledge structures’), for example the effect of employing different thesaurus relationships (Beaulieu, 1997; Caviedes, 2004; Greenberg, 2001; Hersh, 2000; Kekäläinen, 1998; Järvelin, 2003; Kristensen, 1993; Rada, 1991; Vakkari, 2004). Research generally argues that thesaurus-based query expansion can have negative consequences for precision but can be useful in some circumstances. This literature is further discussed in Section 5.
The basis for thesaurus-assisted QE in the research reported here is a semantic closeness algorithm (Section 2.3). The minimum number of semantic relationships that must be traversed in order to connect two concepts is taken as a measure of their closeness (or distance). Each traversal has an associated cost factor. Rada et al. (1989) assigned an identical cost to each traversal, whereas other work has assigned different costs depending on the relationship involved (eg Kim, 1990). Sometimes depth within the hierarchical index space has been a factor, with distance between two connected terms considered greater towards the top of a hierarchy than towards the bottom, based on arguments concerning relative specificity, density or importance (Richardson, 1994; Spanoudakis, 1994; Tudhope, 1997).
1.3 Outline of paper
In this paper, we discuss findings from a research project which investigated the potential of semantic query expansion techniques with a faceted thesaurus (the AAT) and indexed dataset (the Science Museum’s collections database). Section 2 gives an overview of the research project and describes the semantic closeness algorithm and the query matching function. Section 3 describes the interfaces and formative evaluation user studies. One user session is discussed in detail, along with a scenario based on a related public inquiry to the Science Museum. Section 4 gives an overview of the Web demonstrator, which took account of some findings from the user evaluations, and also discusses semantic expansion as a browsing tool. Key issues arising from the research are discussed in context of the literature on thesaurus-based QE in Section 5.
2 System Description
2.1 Project Outline
The FACET project
 involved collaboration with the UK National Museum of Science and Industry
 (NMSI) and other partners. The aim was to investigate the integration of the thesaurus into the search system and explore the potential of semantic expansion techniques. An extract of the NMSI collections database was used as a test bed for the project and we experimented with a number of thesauri, most prominently the AAT, which forms the basis for much of the NMSI indexing work.
The AAT was the main thesaurus used for the research. It is a large thesaurus (more than 125,000 terms), organised into 7 facets (and 33 hierarchies as subdivisions) according to semantic role: Associated concepts, Physical attributes, Styles and periods, Agents, Activities, Materials, Objects and optional facets for time and place (Harpring, 1999, Petersen, 1994b, Soergel, 1995).

Development followed an iterative process, with two major prototypes informed by evaluation sessions with target users and collaborators. A Web demonstrator was produced in the final stage of the project.
2.2 System Architecture

The system comprises a tiered component-based architecture, accessing a SQL Server relational database. This enabled the reuse of underlying components in the development of two successive client interfaces – the first a compiled VB standalone application, the second a browser based Active Server Pages (ASP) Web demonstrator application. The semantic expansion engine is a key component, acting on an in-memory directed graph structure populated from the relational tables representing the thesaurus. The in-memory representation holds the semantic network of concepts and relationships, while the relational database tables hold the complete thesaurus, including equivalent terms and scope notes.

2.3 Semantic Closeness Algorithm
The semantic closeness algorithm builds on previous work in which a proof-of-concept demonstrator was applied to a small (120 item) dataset indexed by the Social History and Industrial Classification (Tudhope, 1997). In that application, only hierarchical relationships were involved and real-time response was not a concern.

Semantic expansion spreads from a given concept over the semantic network to yield a neighbourhood of concepts considered semantically close for retrieval purposes. The extent of the neighbourhood is governed by controlling parameters and each concept in the neighbourhood is assigned a value representing the degree of closeness to the starting concept. This allows the matching function (Section 2.4) to assign partial matches between a query term and a semantically close index term.
The algorithm iteratively traverses the network of thesaurus relationships, with each traversal carrying a cost. Starting from the given concept, semantic closeness values degrade as the expansion continues, until terminated by a configurable cut-off threshold representing the boundary of the expansion. Figure 1 gives pseudo code (the cost factors are explained below).
// Psesudocode for the semantic closeness expansion algorithm, using

// an initially empty set of semantically close terms (SCTerms).

// Link traversal has an associated cost, so closeness values degrade

// as expansion continues, until a cutoff threshold is reached.
initialTerm.Closeness = 1

// in range [0..1] so maximum possible

cutoffThreshold = 0

// standalone prototype configuration

initialTerm.Expanded = false
add initialTerm to SCTerms

// added to initially empty set of terms

while (any SCTerms have not been expanded)
 for (each unexpanded SCTerm)

// sourceTerm
 for (each link to another term)

// sourceTerm->targetTerm
 calculate traversalCost for this link type
 newValue = sourceTerm.Closeness – traversalCost

 if (newValue >= cutoffThreshold) then

 if (SCTerms contains targetTerm) then

// check if already visited via another route
 if (targetTerm.Closeness < newValue) then

 targetTerm.Closeness = newValue
// shorter route found, use instead
 targetTerm.Expanded = false

// force a recalculation of links
 else begin

// not already visited – is new term
 targetTerm.Closeness = newValue

 targetTerm.Expanded = false
 add targetTerm to SCTerms

 endif

 endif
 endif
 endfor

 sourceTerm.Expanded = true

 endfor
endwhile
Figure 1: Pseudocode for Semantic Closeness Algorithm
The traversal cost is dominated by a cost parameter associated with each relationship type, which can be configured according to the application, but hierarchical depth is also taken into account. The relationship costs used for the final standalone prototype were Broader 0.3; Narrower 0.1; Associative 0.3. An additional specialisation factor reduced these relationship traversal costs in proportion to the level of specialisation, on the principle that as terms become more specific (deeper hierarchical levels) the semantic differences between the subclasses become less pronounced. Section 5 discusses the rationale for relationship costs.

2.4 Matching Function
Semantic expansion is integral to the query matching function; query terms are matched to degrees of semantic closeness. The ranked list of results will start with any exact matches but can include lower scoring matches for result items with no match for a query term or partially matching, semantically close concepts.

Following the first evaluation, the notion of a query’s focus term, was introduced. The focus term (or a member of its semantically expanded set) must yield a match with an item’s descriptor for that item to be included in the result set. This was to reduce the impact of matches on non-critical, auxiliary terms compared with a non-match on the central thrust of query. It also had the effect of improving response time by avoiding unnecessary comparisons after semantic expansion. The algorithm steps are outlined in Figure 2.
1) Perform semantic expansion on the focus query term to yield an expanded set of focus terms, each with an associated semantic closeness score.

2) Find all items in the dataset indexed by at least one term from the expanded set of focus terms. These initial results are candidate items for a possible match.

3) Perform semantic expansion on the remaining query terms to yield an expanded set of non-focus terms, each with an associated semantic closeness score.

4) For each candidate item:

For each query term:

Establish the semantic closeness score for the closest matching (maximum closeness) candidate item index term.

Calculate overall degree of match for candidate item, as a weighted average of the query terms’ maximal closeness values
5) Return a ranked list of items where the overall degree of match exceeds a pre-defined threshold value.

Figure 2: Pseudocode for Matching Function
As an illustrative example, consider the following descriptor from the National Railway Museum
 collections database with a possible query.
Descriptor: oak, brocade, Victorian, Carver chair, crests, ovals
Query: mahogany, dark yellow, brocading, Edwardian, armchair
In circumstances where the searcher had flexibility, the descriptor might be considered a partial match. The screendump in Figure 3 shows the degree of match of individual query terms. None match exactly but four out of five have partial matches to semantically close index terms. The overall degree of match (56%) is calculated as an average of the maximum match values for each query term - (0.82 + 0.72 + 0.63 + 0.63 + 0) / 5 = 0.56.

The matching function can be considered as subsuming a number of the iterative 'search tactics' identified by Bates (1979) in a single automatic ranking of results. Lower ranked results can be equivalent to broadening a search by dropping a facet or selecting a broader (or closely related) concept.
	[image: image12.png]FACE
Query_view_Help

-aceted Access to Cultural hEritage Ters

=181]

New Open Run Delete | Frin: | Help
¥ Theme [Ouey Descrtion [QueyTems
Tinekesping New Query (06/08/2002 11:31.161 watches siver
Tinekeeping [4 FaceT - Query Builder =lalx]|
Furishings Leatherche
Furishings Newluery Finding terms Query terms
Astonomy andMat.. NewQuey FindTems BrowseTems | Favourtes | Quewy Detals | Query Expansion |
Astonomy andMat.. New Query > N & P Descrption
Astronomy and Mat... New Query Back Forward | Ancestry | Herarchy Expansion | [New Quer 15:05:24)
@ messuing devios, Thee

[EREI
12 7
19829 7%
1910209 7%
REIEET 4
1914888 7%
191538 7%
191818 77
L 4

199564 7%
199563 7%
1927170 . 7%
188047 2%
183531 2%
192022 7%
198171 B2%

1986427 0%
198738 B0%
1971143 B0
1914 B0%
1R7R10 A

i

<measuring devices for exent
-4 <distance measuiing devices>

-3

5 4 ol messing cevices
hortl e mesceng
ol gl measingde

[Astianamical nstuments <

astcabes
cinographs
cinometes
D i
pastel inclinometers
brass octants
cdlest quad
pastel %
brase 4 ditctonel &
cads| [5
Joste
D‘ | sextants
PIE1 Definiion: See also:
g

astionamical nstumerts

|0 Astionomy and Mathematics -]

B —

celestial globes

Object Descripion
Celestl globe by Cary and Co. 7P
Arabic celestial globe vith meridian
Celestil globe (12:nch) by Josish L
Siterth centuy celestil globe, 10
(lass celestil sphere (72269/57/1
Focket celestial dobe by Newton, i
Twehve inch celestal lobe by John
Frecessional clestal e, 18:nch
The Astiogiobe’, glass celestial ot
Two identical thelvernch celestial .
Celestil lobe, 12inch diameter by
Celestil globe, on mahogany tipod
Amillaty sphere on brass twined sta
Astonomical icles, or aimilay astc

wood[that measure angular navigation instuments
pastel[distances, especialy the
brace|altude of celestal bodies,
1255 Jeimine t
brass - longude and lattude of
i Jships a sea.
brase
Jast

Brass amillry sphere by Adam Herc

Twerty ane inch celestial labe an

plaste,
wood plaster pasteboaid colestal gobes.
terrestia gobes celestal dobes
tertestia gobes celestial dobes
tertestia gobes celestal dobes
nstehsr won lster et e

‘Astionamy
Astianamy
Astianamy
Astianamy
-

Celestil globe by Petius Plancius, 1

Thies astonrtical lobes of thogr

Terestial globe by Newton and Sor

Mecharical glass celestil sphere
el b 111 Bins in iy
v

3 Result items

	Figure 3 : Screendump showing multi-concept matching example

Currently, query terms are equally weighted. Other variants would be to differentially weight query terms, for example to favour the focus term, or to integrate the matching function’s semantic closeness values into a probabilistic weighting scheme, or to return separate results for different facets. The matching function gives real-time performance (Tudhope, 2002). This was achieved by employing the in-memory structure for the expansion operation and restricting expansion to a ‘semantic closeness’ area surrounding each query term, beyond which there is no match. This permits interactive control of expansion parameters as discussed in Section 5.
3. User Studies
3.1 Standalone Interface
Figure 3 shows the final stand alone application main screen with recent queries and ranked results for the selected query. The query editor (Figure 4) is intended to facilitate the construction of faceted, multi-concept queries. The left pane combines a search facility for mapping a user search statement to controlled terms, with three navigable views of the thesaurus. The right pane holds the query as it is being constructed, organised by facet.
	[image: image2.png]FACET - Query Builder

Finding terms

FrdToms | BowseTams | ravosies |

<« X & E

Back. Ancestry | Herarchy Expansion

= @ <orocesses snd techriaues by speciic e
<addive and iring rocesses and techmiques.
<analysis and testing techniques>.
<condiion changing processes>
<erploting and nvesigating tchricues>.
tvising snd refshing procesces>.
Good:and beveragemaking processes and techrinues>
iage aking processes and techniques.
lghing techniques>.
<obizcmekingprocesses and echriaues>
<physcochemical pocesses
= @ <orocesses s tchricues by mateis.
<gasswring and dlasswaringprocesses and echviaues>
e and sineatin processes and techriue.
cmetaluoking and melaorking pocesses andechriaues>
<potey echricues>
= & <t proczsses and techriques.
Getie constucton processes and echriauzs>
= 4 el weaning procesces and techriues>
= 4 <t weaving techriques paeming.

warp patterring
= 4 weltpattering

latwoven

brocading
Definior: See o

[t patterning techniaue of weaving aised brocade
patters on a waven terle. For the pracess of

sttching decoralive designs into cloth,leather,

ot paper by hand or maching, use

“embroidering”

Vatistons: brocaded; brocade; brocade

iweaving))

Query terms
Query Detais
Descrption

Query Exparsin|

[New Guer (0170472005 1435171

Theme.

I P

Querytes by category

‘amchairs

=

	Figure 4 : Query builder

Once thesaurus concepts are selected they can be dragged (or added via context menu) to the query (Figure 4 right pane), where they are automatically associated with the appropriate facet. The presence of associative relationships is indicated by small arrows on the concept icons (e.g. on brocading) and in the application interface facets are colour coded. The user may double-click a term to browse the thesaurus and explore local context, which includes the hierarchical structure, display of scope notes and related (via the associative relationship) concepts – in Figure 4 brocading as process is related to brocade as material. “Back”, “Forward” and “Favourites” browsing options were included but not much used (there was little scope for bookmarking in single sessions).
3.2 Evaluation
Formative user evaluation sessions were conducted on a pilot system and two standalone prototypes to illuminate problems and inform design decisions. The focus was on interaction and searching behaviour and a qualitative approach was followed (Fidel, 1993; Nielsen, 2001). Data gathered included transcripts of think-aloud sessions, screen capture videos and log files of interactions, such as query runs, thesaurus browsing and records viewed. The evaluator responded to questions on the interface and kept notes of misunderstandings and significant incidents.
In all, 20 sessions took place involving 23 selected users (the vast majority being museum-related contacts from various UK institutions, including cataloguers, collections management staff and curators), totalling 22 hours of recorded sessions, not including training time. Most of the users had some thesaurus experience but none would be considered expert thesaurus searchers. Evaluations were conducted at participants’ workplaces, the researcher bringing a laptop with the system. Participants were given an introduction which walked them through a training task. They were then asked to carry out a number of additional search tasks, corresponding to typical museum inquiries, but designed to be non-trivial with controlled terminology avoided in the search question. The aim was to require users to map from the task definition to controlled terminology in the thesaurus. This would typically require searching and browsing the thesaurus. For example, one task required participants to find objects decorated with text. In another task, participants were given a picture of a chair, and asked to find a matching record in the collection. Sometimes a final, open task asked participants to explore the interface and construct their own queries according to interest or specialisation. Not all participants attempted every task due to time restrictions and occasionally a specific task was used to test particular interface elements.
The first prototype study found a lack of support for the sequence of the search process (Blocks, 2002). With the initial interface design, users were faced with various windows which could be opened in any sequence and moved anywhere on the screen. The searcher could not easily anticipate the automatic positioning, sometimes needing to make adjustments as new windows appeared. For the second prototype, several changes attempted to reinforce the process of constructing faceted queries. The number of windows was reduced and the faceted query-under-construction was shown in the same window as the thesaurus search and browsing tools (Figure 4). Additional training material was included, standardized as a Powerpoint presentation. The single term thesaurus search was replaced by a multiple term facility – something users requested in the first study. User control of semantic expansion was also introduced, and a “More like this” option on inspecting a result item. While the first prototype study focused primarily on interaction with the system, the second study broadened to focus on wider issues concerning the role of the thesaurus in information searching behaviour, as part of a larger research project. Accordingly, the evaluator played a more active role in a co-operative evaluation approach, asking questions to prompt think aloud and sometimes attempting to prolong sessions by suggesting possible opportunities for reformulation. A model of the search process was developed, with particular reference to key areas for support in thesaurus use (Blocks, 2004).
Given training and a user guide, users were able to interact with the thesaurus and complete tasks with the final system. One aim was to investigate the potential of an ‘advanced search’ interface, with an integrated thesaurus. The interface required training and was seen as complex by these users but they generally expected to be able to use it proficiently within a short period of time. For more casual users than those in this study, a ’simple search’ interface, with the thesaurus in the background, should be considered. Lower level interaction with the thesaurus was not particularly problematic in the final system. At a broader, conceptual level however, there is a need for more active system support for the search process itself (particularly for reformulation). Some problems were observed with operation of the semantic expansion controls and Section 5 discusses changes made for the Web demonstrator. We now examine in detail part of a user session, selected because it specifically raised query expansion issues.
3.3 User Session

One of the second prototype evaluation sessions was with a museum curator, who had used the AAT before. The usual evaluation procedure was followed, a set task followed by a self directed exploration of their own collection (in the case of curators), followed by a final discussion with the evaluator. Here the evaluator asked for feedback on the expansion tools and the discussion turned to the structure of the AAT thesaurus and problems the curator had faced when attempting to use it in his specialized area. The following extract (Figure 5) from the audio transcript of the session brings up various issues.
C: […], having done an index of it, I can show it to you if you want, of the Astronomy names, one thing I have noticed is there are very few levels of hierarchy on it because simply most of the terms developed in astronomy tend to be have no higher object name terms. They have concepts higher up, which you can’t use [as] an object name … that’s something which I didn’t actually realise till today. […], you would have thought that things like sextants would be on a lower hierarchy of, say, navigational instruments, but they are not.

E: Alright, is that in the AAT as well?

C: Yeah, I suppose we can go back and do another search I suppose. [new search - typing]

C: See, they are under “<vertical angle measuring devices>” and I find that very unhelpful. I mean, what I was going to [suggest], well, it would be far more useful if … the 2 terms are not even linked in any shape or form.

E: Here, I mean, I think this might be a newer version of the AAT so I don’t know; it might have to do with that.

C: I was checking the actual; I was checking the online….. These are related terms, but they are not actually linked. They are not….

E: [Tries to explain that Related Terms are not like Broader or Narrower Terms but can be considered a similar kind of link]

C: Yeah, but let’s put it this way, if I use the term, if let’s just try it out, if I use the term “navigational instruments” will it bring out all instruments … But will it, say, bring out sextants, octants, and you know, that list you had just before?

[…]

C: Right, what my question is, is that to cover my back as it were, I have used both index terms on the database. So you’ve got “navigational instruments” and “sextants” together. So you get all […] you get all navigational instruments. What I’m wondering is if I have only “sextants” as an index term, …

Figure 5: Extract from audio transcript of session. E: = evaluator, C: = curator,
[…] indicates precis or omitted material, and … indicates significant pauses / hesitation.

We see that C complains about the lack of higher level usable concepts above sextants for his purposes. The reference to “concepts higher up, which you can't use [as] an object name” (i.e. for indexing and in some systems retrieval purposes) is to AAT Guide Terms (sometimes referred to as node labels). These are labels employed to subdivide a long hierarchical list according to some characteristic of division. In particular, C expected sextants to be a narrower term of navigational instruments but instead (as we see later) it is located under <vertical angle measuring devices>. It would appear that C did not consider the associative (Related Term) relationship between sextants and navigation instruments to be a link in any real sense. This problem is partly due to a lack of understanding by C of the nature and purpose of the associative relationship. It appears that the representations of the AAT normally used by C did not show the existence of Related Terms in a hierarchical view but only on a separate screen with full term details, making it inconvenient for interactive navigation. E tries to explain that the system allows associative relationship to be navigated and also automatically expanded. C asks in that case will a query on navigation instruments yield results indexed by sextants?

C then sets up and runs a query to test this out, inspecting some of the results. It proved difficult to answer the question definitively with the set of museum collections installed in the laptop for that session (see C’s final utterance in the extract). This was because the practice had been to multiply index items with both sextants and navigation instruments (due to the exact-match collections management system). However, we return to this question in Section 3.4.3, where the query is run against the full set of museum collections and we get a partial match on sextants alone.

To further illustrate the session, the extract (post-processed with a few entries omitted) from the system log (Figure 6) shows the relevant period from the session with associated timestamps. The screen dump (Figure 7) is a still from the screen capture video of the user's interactions with the system. We can see that a previous query on metal celestial globes is edited to form a query on navigation instruments. Note the reference to choosing a 'focus term' in the log, as discussed in Section 2.4. We observed that users sometimes initially forgot to select a focus term and the Web demonstrator, discussed in Section 4, automatically sets the focus term, using the abstract to concrete facet ordering of the thesaurus to select the most concrete term. This approach appears to work well with queries typical of our museum collection and we intend to investigate automatic default selection in other domains.

15:27:58.191
The user clicks 'celestial globes' in the query.

15:27:59.465
The user deletes term 'celestial globes' using the menu.

15:28:01.727
The user clicks 'navigation instruments'

15:28:03.250
The user drags the term 'navigation instruments' to query

20020809_150524.xml.

15:28:05.742
The user clicks 'metal' in the query.

15:28:08.137
The user deletes term 'metal' using the menu.

15:28:15.246
The user clicks 'navigation instruments' in the query.

15:28:16.469
The user sets '' the focus term.

15:28:16.469
The user sets 'navigation instruments' the focus term.

15:28:17.961
the user 'ok's to close the frmQueryBuilder form.

15:28:20.953
The user Runs the query.

15:28:22.086
The runs query 20020809_150524.xml containing terms 'navigation instruments'.

15:28:22.086
Query 20020809_150524.xml returns 43 results.

15:28:22.098
The user closes the window (frmQueryInProgress).

15:28:34.855
The user selects record 1872-77.

15:28:39.973
The user selects record 1858-40.

15:28:40.262
the user opens record 1858-40.

15:28:45.090
the user 'ok's to close the frmResultItem form.

15:29:22.012
The user selects record 1907-94.

15:29:22.254
the user opens record 1907-94.

15:29:48.738
the user 'ok's to close the frmResultItem form.

15:29:48.750
The user closes the window (frmResultItem).

Figure 6: Extract from user session log

	[image: image1.png]FACET - Faceted Access to Cultural hEritage Terminology

0O & » X ?
New Open Run_Delete Help
Theme A Quey Descipton GQuey Tems
Furishings New Query (22/02/2004 16:43.05) chars.oak
Furishings New query based onobjest 19757300 i (abbreviaions)mtaton eathr canving chais green (colr wood
Furishings New query based o object 19867884 chais aak sed mitaton leather sl (sbbeviatos) carving
Furishings New Query (I1/04/2005 14:3317) amchais brocadingdak yelow mahogary Edwardian
Result ltem 1975-7308
Coleston
[N - aiway Furitre
Descipiion
Carve char, Oak wih ovalbrosads seat. Pince of Wales crest o back fiam Royal Saloan of
1876
D ¥ Malch| _IndeuTems
19647072 63% Carver chais ik (ool uphobeing foalpaters. orl patem, pobably for
19847075 69% ot yelow,Ewarin foral paltms geen (olrpi . | 22922 f melch beween auery and ndeved tem pink & green floral ptt
19757308 567 ook Victoan Carver char rests vals brocade IndexTems QueyTems ok from Royal Saloon of
19847076 43% Edwardisnmahogary,occasionsl tables cicls (plan. Carver chais 4 amchaiis edesta table with round
19847077 43% dark yellow,cloh amehit uphobeing wood | Ftiocade 4F brocadng % phobsteedinmustard o
19887325 35% pattems (design elements) amchais b ioht yelo... || EER @ mahogany pholstered in lue & crez
19887334 3% molis embossing cavingeather wood Carver char.. | @Victoian @ Edwardian feathers carved in bacl
19987335 3% upholsering ovals brown,canving wood eather Car.. || @p erests [Nore] bse seat uphobsteredin e
1967774 32% blue.uphelsering deep yellow amchais @ oals [Nore] b rom "Sitver Jubie Tr
19867777 32% amchaits basket chairs blue, moquettes,deep yelow [Nore] @ dark yellow
19937038 31% chaitsreen [eclo olding (atibute vevetVictra . reputed o be fiom Que
19757309 0% amehais wood curved pholstering blue moguetes. Find more ccrll ams. Wooden ege
19787574 3% mehogary e osisool brass (loy)upholteing. Lotz bany top upholsteredin g
19867794 30% biow patems (desion elemerts)carving bulloring... NEM - ey Furie Amchar, M5 & LF, inate woaden ams & egs. Brown eather seal & butoned back. Compary
19867797 3% green colr)leatherupholserng wood amchars NAM - Raiway Funitse Amchat, Pulnan, saight chai upholsteed in aeen leathe with wooden egs, rom Pulfran C.
19857802 3% moquetes igh grayish brown amehaits woad o NAM - Raiway Fumitwe Amchat, Brown & beige moauette amchair wih woaden legs
19857568 3% uphobieing laysimtalon eather woad earving o, NBM - Raiway Furritue Amchat, Great Eastern Piiway, Highvbacked wooden chai withseat, back panel and ams re
19887337 0% canvinginiiels (abbreviaions| oo upholsteing o, NFM - Raibway Furiture Highvbacked cheai, Lancashie & Yorkshite ey, high'backed woodn amchai wih seat, a
19757310 28% decoralion (process)Victaan carving osk oceasion... NAM - Raiway Funitwe Dccasionaltable, Oak wih chawer, ey carved From Royal Saoan of 1576
e 8% v e s intils (et bk NBM - Ry Fries, Chii Cheshin | nes it ook lushacksel wih et ot i o st £ Y.

153 Resultitems

	Figure 7: Screen capture from user session

By coincidence, C’s question mirrored the topic of a previous public inquiry to the Science Museum. In the following section, we discuss a scenario based on this inquiry, finishing with an application of semantic query expansion which answers C’s question.
3.4 Search Scenario
In collaboration with NMSI, we analysed a (1997) public request to the Science Museum for information on eighteenth century European celestial navigation instruments
. This is a reference to instruments historically used for fixing position at sea, such as cross-staffs, quadrants and sextants. This query motivated aspects of the subsequent research project and we use it as the basis for the following illustrative scenario.
The request, handled by the collections staff, highlighted problems with existing retrieval techniques which employed the in-house collections management system (designed more with cataloguing in mind than as a general retrieval tool). In the event, the AAT had been used manually to generate suitable terms, located from different AAT hierarchies by multiple queries to different fields in the collections database. Although use of the AAT was essential to answering the query, it proved a time-consuming exercise. The screen dumps in the following sections result from applying the final standalone prototype to this query.
3.4.1 Selecting controlled terminology

We first need to locate the thesaurus concepts that best express the inquiry. The user can enter an initial free text formulation and see any matching controlled vocabulary terms. Figure 8 shows that ‘Find Terms’ on eighteenth century European celestial navigational instruments has yielded a number of controlled terminology matches. The function looks for both single words and phrases (instruments and also navigation instruments). The AAT has a large entry vocabulary and the free text input in this case of navigational instruments has been expanded via the equivalence relationship to the preferred term of navigation instruments.
	[image: image4.png]FACE
Query_view_Help

-aceted Access to Cultural hEritage Ters

=181]

New Open Run Delete | Frin: | Help
¥ Theme [Ouey Descrtion [QueyTems
Tinekesping New Query (06/08/2002 11:31.161 watches siver
Tinekeeping [4 FaceT - Query Builder =lalx]|
Furishings Leatherche
Furishings Newluery Finding terms Query terms
Astonomy andMat.. NewQuey FindTems BrowseTems | Favourtes | Quewy Detals | Query Expansion |
Astonomy andMat.. New Query > N & P Descrption
Astronomy and Mat... New Query Back Forward | Ancestry | Herarchy Expansion | [New Quer 15:05:24)
@ messuing devios, Thee

[EREI
12 7
19829 7%
1910209 7%
REIEET 4
1914888 7%
191538 7%
191818 77
L 4

199564 7%
199563 7%
1927170 . 7%
188047 2%
183531 2%
192022 7%
198171 B2%

1986427 0%
198738 B0%
1971143 B0
1914 B0%
1R7R10 A

i

<measuring devices for exent
-4 <distance measuiing devices>

-3

5 4 ol messing cevices
hortl e mesceng
ol gl measingde

[Astianamical nstuments <

astcabes
cinographs
cinometes
D i
pastel inclinometers
brass octants
cdlest quad
pastel %
brase 4 ditctonel &
cads| [5
Joste
D‘ | sextants
PIE1 Definiion: See also:
g

astionamical nstumerts

|0 Astionomy and Mathematics -]

B —

celestial globes

Object Descripion
Celestl globe by Cary and Co. 7P
Arabic celestial globe vith meridian
Celestil globe (12:nch) by Josish L
Siterth centuy celestil globe, 10
(lass celestil sphere (72269/57/1
Focket celestial dobe by Newton, i
Twehve inch celestal lobe by John
Frecessional clestal e, 18:nch
The Astiogiobe’, glass celestial ot
Two identical thelvernch celestial .
Celestil lobe, 12inch diameter by
Celestil globe, on mahogany tipod
Amillaty sphere on brass twined sta
Astonomical icles, or aimilay astc

wood[that measure angular navigation instuments
pastel[distances, especialy the
brace|altude of celestal bodies,
1255 Jeimine t
brass - longude and lattude of
i Jships a sea.
brase
Jast

Brass amillry sphere by Adam Herc

Twerty ane inch celestial labe an

plaste,
wood plaster pasteboaid colestal gobes.
terrestia gobes celestal dobes
tertestia gobes celestial dobes
tertestia gobes celestal dobes
nstehsr won lster et e

‘Astionamy
Astianamy
Astianamy
Astianamy
-

Celestil globe by Petius Plancius, 1

Thies astonrtical lobes of thogr

Terestial globe by Newton and Sor

Mecharical glass celestil sphere
el b 111 Bins in iy
v

3 Result items

	[image: image5.wmf]

	Figure 8: Concepts matching initial search statement
	Figure 9: Concepts matching celestial, including Scope Notes

Various issues arose in the user sessions. The hierarchical context of concepts returned by Find Terms was displayed in the first prototype but omitted in streamlining the second interface (although the facet colour coding gave a little context). We observed misunderstandings from neglecting to check a concept’s meaning in the browser and on reflection it would be preferable to show at least the broader concept. Another possibility of confusion derived from the Term Category option, which allows a search to be confined to a particular category (facet). This feature was occasionally confused with the fields in the collections database and we omitted it from the Web demonstrator interface. The system currently displays Guide Terms (shown in angle brackets in Figure 8). They cannot be used for indexing but might be useful in browsing or searching. Guide Terms caused some confusion in user sessions and could be an optional display configuration. Many irrelevant compound terms with European are displayed in Figure 8. Such phrase matching issues and the failure to produce sensible mappings for the phrase eighteenth century
 point to the desirability of incorporating more sophisticated linguistic techniques and higher level ontologies, such as the CIDOC Conceptual Reference Model, that might, for example, map expressions for date and place to appropriate forms for a particular collection and vocabulary (Doerr, 2003).
Returning to the scenario, Celestial has returned no match. However, we can extend the search from the entry vocabulary to include any scope notes containing the word celestial (Figure 9). This typically introduces an element of 'noise' into the resultant list (e.g. planetaria). However, relevant concepts for the scenario in the information forms hierarchy (celestial globes, armillary spheres) are discovered by this means. Scope Notes represent informal, domain lexicons and are resources for automatic search tools.

3.4.2 Browsing the Thesaurus

Different browsing options are available; we can tab between three alternate views of the same context, all navigable. The Ancestry view (Figure 10) shows all ancestry terms back to the root (facet) term, while the Hierarchy view (Figure 11) additionally shows siblings of the selected term (and in the Web demonstrator shows immediate narrower terms). The Expansion view is discussed in Section 4.

	[image: image6.wmf]

	[image: image3.emf]

	Figure 10: Ancestry view for navigation instruments
	Figure 11: Hierarchy view for sextants

Note (Figure 10) that the term navigation instruments has no Narrower Terms, it is located within the major hierarchy Tools and Equipment, and that there are associative relationship links to compasses, gyrocompasses and sextants. We return to this later in the scenario.
As discussed in Section 3.3, Figure 11 shows that sextants is located in a different hierarchy (Measuring Devices) to navigation instruments and occurs within a group of potentially very relevant siblings for the topic of our enquiry (e.g. astrolabes, a predecessor of the sextant).
3.4.3 Querying with Semantic Expansion

Having identified relevant controlled terms, we can run a query against items in the collection, indexed with those terms. As described in section 2.4, the matching function generalises queries to yield ranked results based on semantic expansion of concepts.

In dealing with the original public query, the Collections Manager manually ran several individual queries against the database for the different relevant terms. We are now able to short-cut this process by taking up C's final question in Section 3.3 and running a query on navigation instruments - part of the original public inquiry. Figure 12 shows some of the results of the query on a group of relevant NMSI collections. Note that matches to items indexed solely by sextants and other expanded terms such as quadrants and astrolabes are returned. While this is a rather general query, it is intended to address C's question as to whether any effective link could be established for purposes of retrieval. A single query employing semantic expansion is able to make the connection between navigation instruments and vertical angle measuring devices that C desired and also address many of the issues raised by the original public inquiry.
	[image: image7.png]FACET - Query Builder [_[O]x]

Finding terms Query terms

FodToms | BowseTams | favoutes | QueyDesis__Queny Evponsin |

< X[E @ 559 begercs en corfessiona] [EWparion
Back)0 || Ancesty | ity Expandn | |5 4F bocadng i

<gasswarking and glassworking pracesses and techr &
<hide and skin teating processes and techriues>.
<metalworking and metalworking pacesses and tech!

(7229 welt pattering B
(7229 brosade
822)- biosstele

&4 Eduardan .
eyt | i
B textile construction processes and techniques>. (627%) - Regency

(53%)- Late Victorian
(53%)- High Victarian
(53%)- Ealy Victoran -

warp patterring

& bocading (317 - white mahagany

817%)- Bormeo mahogany

e o 612 Switeis .
i — S —

817%)- WestIndies mahogany

= 4 et weavingprocesses andechriaues>
@ <lovle weavingechriaues:patering

gg;mg;"ﬂ . (617 - South American mahogany o ||
el patering brocade | _>l_‘ Max

echriaue of weaving
eised paftems on a
woven testie. For the
process of stiching
decoraive designs o
cloth eaiher, or paper by |

[

	Figure 12: Abbreviated query results for navigation instruments

4. Web Demonstrator

The Web demonstrator is a browser based application driven by the same semantic expansion engine as the standalone application. It employs a set of discrete functional scripting components for dynamic update, avoiding refresh of the entire Web page (Binding, 2004). Figure 13 shows the Web demonstrator with a similar query to the one shown in Figure 3. It comprises a subset of the standalone interface but takes account of various issues arising from the standalone evaluation. The Query Builder on the right allows control of expansion extent for individual query terms. A simpler graphical indication of expansion extent replaces the unnecessary detail of the numeric values. Double clicking a concept in result Index Terms brings up the browser view of that concept to assist reformulation. Simpler radio button controls replace a slider which caused some problems in the standalone interface. This is discussed further in Section 5.
	[image: image8.wmf]

	Figure 13: Web demonstrator interface

4.1 Browsing via Semantic Expansion

Semantic expansion need not be confined to the query stage and can underpin composite browsing moves. The top left pane of Figure 13 shows an ‘Expansion’ view of the concept mahogany which allows further interactive browsing-via-expansion by selecting any displayed concept. In this view, the hierarchical display is replaced by a linear ranked list and an indication of relative semantic closeness (the small bar). This may be a useful browsing option when a simpler view of thesaurus content is desired.
5. Discussion of Expansion in Context of Related Work
Soergel (1994) has emphasised the interdependence of retrieval system performance, evaluation and indexing practice, and this was reinforced by comments on indexing in our user sessions. Specific indexing allows for greater discrimination when searching but also carries the possibility of indexer variation (or error) in concept selection. For example as we have seen, in the user session (Section 3.3) the double indexing (“to cover my back”) hindered curator C’s investigation of expansion. He also commented on records where the indexing was along the right lines but non-optimal. Incorporating semantic expansion in the controlled vocabulary matching function allows for some recovery from variations due to indexing specificity or error.
When considering thesaurus-based QE, it is necessary to distinguish the expansion mechanism from the matching function or query engine it informs in a particular system. In many free text applications, QE is employed to suggest additional query terms for a probabilistic retrieval model. QE can also be employed with a controlled vocabulary indexed system and matching function - in this paper the matching function employs conceptual distance in the ranking mechanism rather than probabilistic weighting.
The rest of this section sets our findings in context of the literature on thesaurus-based QE. Key issues discussed below include how expansion contributes to the query matching function, the role of the different thesaurus relationships, and interactive versus automatic expansion operations.
5.1 Matching Function
Hersh et al. (2000) conducted a QE study with the OHSUMED test collection of queries and MEDLINE references, based on the UMLS Metathesaurus (which combines several individual vocabularies). The Cornell SMART statistical retrieval system supplied the matching function. Expansion of query terms with Metathesaurus relationships was performed manually. Separate test runs were performed with synonym, broader, narrower and one level associative relationship expansion. All QE runs degraded aggregrate performance, measured by recall and precision. However, a substantial minority of queries showed some improvement, leading to a recommendation that thesaurus-based QE be applied selectively. With relevance to this paper’s focus, it should be noted that the matching function was exact match and did not take account of facets, although the test collection and UMLS can be considered faceted.
Various laboratory experiments have been conducted at Tampere on concept (thesaurus) based QE, with particular attention to the effect of facet structure in query and matching function. These studies employed the Inquery retrieval system on a database of Finnish newspaper articles and compared the effect of QE with different matching functions. The initial experiments (Kekäläinen, 1998) employed a single expansion step but a later experiment employed a more general concept expansion tool, part of a 3-layer query model encompassing lexical strings, terms and concepts, with expansion at every abstraction layer (Järvelin, 2003). In the later experiment, expansion over chains of narrower and related relationships (but not broader) was considered. Weights for semantic relations were used for selection of expansion terms but not (yet) integrated into the query matching function. Their results showed that automatic QE based on thesaurus relationships improved retrieval performance when queries were strongly structured (ie faceted) and the matching function could take account of different aspects of the query. These findings, from an experimental and free text perspective, support the controlled vocabulary argument made in this paper for combining thesaurus based QE with a faceted query structure and matching function.
Both our matching function and the Tampere expansion tool combine all thesaurus relationships in an integrated expansion, rather than a union of separate relationship expansions. This allows for more flexibility in possible expansions, for example configurations that expand to siblings (or not). As we saw in the scenario (Section 3.4.3), expansion from navigation instruments first encompassed sextants via an associative relationship and from there expanded to potentially very relevant siblings of sextants, such as astrolabes and quadrants (Figure 12) via the immediate parent (Vertical Angle Measuring Devices).
Query structure in free text applications has tended to result from facet analysis of the information request by researchers rather than deriving from the thesaurus structure (as in this paper). The other main differences between controlled vocabulary and free text thesaurus-based QE concern the number of indexing terms and treatment of synonym expansion. In our controlled vocabulary retrieval system, expansion via synonym and lexical alternates effectively takes place in the initial (Find Terms) mapping from user search statement to thesaurus concepts (Figure 8).
5.2 Thesaurus Relationships

Various studies have considered the performance implications of the different thesaurus relationships for QE, with the researcher acting as surrogate for some aspects of the query system or expansion. Kristensen (1993) compared (single-step) synonym, narrower, associative, union expansion and no expansion. Thesaurus union query expansion was found to improve relative recall at a lesser cost in precision, both significant. Greenberg (2001a) found that synonym and narrower expansion increased relative recall, with a decline in precision that was not statistically significant (ProQuest Thesaurus and ABI/Inform database). Relative and broader expansion increased relative recall, with a significant decline in precision.
Brooks (1997) conducted a series of user studies on the validity of thesaurus semantic distance measures, exploring the relevance relationships between bibliographic records and topical subject descriptors (ERIC thesaurus and database). Results provide empirical support for semantic distance measures, with an inverse correlation between semantic distance and relevance assessment, dependant on position in the subject hierarchy, direction of term traversal and other factors. Findings also included some (lesser) effect for associative relationships. It should be noted, however, that the studies were restricted to linear hierarchies. Medical informatics studies provide empirical support for hierarchical semantic distance measures. Rada et al. (1989) found that rankings from applying their DISTANCE metric to a query on MeSH
 (broader-than relationships) and a set of documents correlated significantly with the rankings given by human experts. Caviedes and Cimino (2004) compared conceptual distance scores between sets of UMLS
 concepts (parent relationships) given by their shortest path metric and by domain experts, finding fairly good correlation (with some variation between vocabularies, MeSH giving best results). Clark et al. (2000), in an ‘expert locator’ operational application with the Boeing Technical Thesaurus, found that although relevance was restricted to short relationship chains, thesaurus-based QE was helpful. They argue that, the specificity of a domain thesaurus acts as a filter, ‘biasing’ knowledge for useful retrieval in the application domain.

Commercial collection management or retrieval systems employing a thesaurus tend to be restricted to narrower expansion (sometimes referred to as explode). In a research implementation, Chen and Dhar (1991) employed weights
of 9, 5, and 1 for narrower, associative, and broader relationships respectively. These were set according to the use frequency of relationships during empirical search experiments. Rada et al. argue that traversing associative relationships is less reliable than hierarchical relationships, unless some rationale for the associative relationship can be found in the query itself (Rada, 1991). However, Jones et al. (1995) found a majority of terms in their empirical study of interactive QE came via associative relationships (it should be noted that the INSPEC thesaurus employed at that time contained more associative than hierarchical relationships). Their study also noted the identification of query facets as a critical issue.
The relationship cost factors for our expansion were chosen to favour narrower expansion, while allowing limited traversal of broader and associative relationships, broadly in line with the literature discussed above. Greenberg observes that adjusting QE weights can achieve different user strategies. From this perspective, the cost factors described in Section 2.3 can be considered essentially a precision retaining strategy. However, a searcher or system manager could implement different strategies by dynamically tailoring the relationship costs.
5.3 Interactive / Automatic Control
The balance between system and user control of expansion is the subject of much research. The various Okapi projects conducted a number of experiments with thesaurus based QE in operational settings as part of a probabilistic query model (Beaulieu, 1997). These ranged from fully automatic to interactive QE. Their conclusions favour a balance between automatic and interactive control and explicit versus implicit use of the thesaurus. In a study of search facets and relevance feedback, Vakkari et al. (2004) found that interactive expansion gave better results than automatic, provided all relevant retrieved results were taken into account. Bearing in mind that the study was based on facet analysis of the query without thesaurus involvement, the most important factor was facet coverage (exhaustivity) in the query. Sihvonen and Vakkari (2004) find that subject knowledge is a critical factor for success in interactive thesaurus-based QE. Our users also commented on the desirability of knowledge of the collection and its subject matter.
Greenberg’s (2001b) performance comparison of thesaurus relationships in automatic versus interactive query expansion concluded that synonyms and narrower terms are good candidates for automatic expansion, while related (associative) terms are better candidates for interactive expansion (with insufficient data to draw conclusions on broader terms). She argues that expansion systems should take into account (evolving) user retrieval goals. A later survey found support by users for a combination of interactive and automatic thesaurus processing (Greenberg, 2004). In some respects, the Web demonstrator (Figure 13) offers a combination of interactive and automatic QE. The system automatically expands over thesaurus relationships while the user can interactively control the expansion of individual terms.

	[image: image9.png]2 FACET - Faceted Access to Cultural Heri

ge Terminology - Mi

rosoft Intemet Explorer provided by Freeserve

a5) et ok e e it st

L]
e

Query buder

Favoites Tools Help
-9 AN =< R RS]
Sop Rdieh Home | Seach Favates Meda oy | el Bt e
Query Terms

Findin View View addte
Thesaurus | | Hierarchy | | Expansion | | _uery
m—rnahogany
uhite mahogany
Borneo mahagany
- 5ictenis
1 sfrican mahogany
hardvood
West Indies mshagany
South Amarican mahagany
sumac (wood)
Isburmurn
primavers
monkey-pod
Enake-vaod
35h (wood)

il

[brocading, weft pattarning, 2]

Erocade

| PR —
hairs, bergares, Sleepy Hollow

i chaaiai _';I Remove

1 >

Term Expansion

Min € C & O C oy

Min € C & O C oy

[rahogany

il

Eduwardian, victonan, Regeney]

[rahogany, vhite mahogany, B

Bornec mahogany, Suistsnia,
fjcan mahosany. hardvead

Term Expansion pu

Min € C C 6 C oy

50 matehing ftams found.

Match Reference Collection Index Terms

Furniturs

Carver'chans

Furniturs

= 1984-7075 NRM - Railvay Eduardian, mahosany,
upholstaring, floral

pattems, light yellow, pink

(colon), graen (colon),

= 1984:7072 NRM - Railvay Carver chairs, Eduardian,
fahogant. uoholsterina,

Description
Carver Chai, Great Northern Railway,
Wahogany, Upholstered in cream, pink &
areen floral pattern probably from G..R,
Eduardian Saloon, Dimensions: 36"x20"20"

Carver Chair, London & North Western
Railuav. mahoaans. uchalstared in cream.

]

@ Intemet

= oo |ue”

NEH

	Figure 14: Expansion control in standalone system

The Web interface took account of various issues raised during the user studies, with the radio button control for individual query term expansion replacing a slider control for overall query expansion in the second standalone system. Figure 14 (right hand pane) shows the standalone prototype’s QE controls and feedback of (semantically close) concepts affected by the current expansion setting. A slider dynamically controls the degree of expansion. While users were generally able to operate the control, the evaluation uncovered difficulties. More explanation on the basis for the matching function and the underlying expansion mechanism would have assisted users in understanding how best to use the control. The slider was sometimes confused with the scroll bar for the QE visualisation. The similarity with the browser’s display of hierarchical relationships caused occasional confusion. The amount of choice proved excessive and the control more complicated than generally required. Some users expressed a wish for more interactive control of the expansion, including individual expansion control of query terms. For example, one curator selected Roman numerals in a query to find items matching a picture of a clock. The point was to distinguish from clock faces with Arabic numerals but this then necessitated no expansion for the whole query. These considerations led to the radio button interface element which also permitted control of individual query terms in the Web demonstrator (Figure 13). Both standalone and Web controls directly affect the semantic closeness threshold and the expansion results are not linear. In future work, we intend to explore a simpler on/off query term expansion control.
A few users (including C above) wanted the ability to indicate that certain terms (or even branches) should not be included in the expanded list. A hierarchical grouping of terms in the linear expansion list was one of C's suggestions - “I don’t want that branch, I want that branch.” In our view, a list simply showing expanded terms is appropriate in many contexts but for advanced interfaces, an ability to indicate that terms in that list should not be expanded would be useful
. A desire for more control by users is reported in a four year, experimental TREC study, in the context of better control of relevance feedback in IR systems (Belkin, 2001). This also generally supports more explanation of the working of the algorithm.
5.4 Future work

We intend to investigate linguistic disambiguation techniques to support interfaces where the thesaurus operates in the background. This is also relevant for any application to free text search systems. Automated support for faceted query reformulation is another future goal.
We intend to generalize the expansion settings to work with different query models (including probabilistic weighting). As we have seen, expansion can be integrated with the matching algorithm. The notion of ‘focus term’ can be generalized to an option for any query term that expansion must yield a match. Interactive QE control of whether (or how much) to expand a given query term is different from a matching function criteria that an expanded term must match. Control of expansion extent could be generalized to control of individual relationship expansion. However, there is a general tradeoff to be considered between richness of functional control and cognitive overhead for the user in interactive QE. For example, in the second standalone prototype, the focus term was only expanded via narrower hierarchical relationships, while other query terms expanded across all relationships. The inconsistency proved confusing to users and the feature was dropped from the Web demonstrator.
5.5 Conclusions
This paper has reported work on thesaurus-based QE for controlled vocabulary indexed datasets and discussed user experience in an iterative development of a prototype museum search system with a faceted query editor. The integration of semantic closeness measures into the matching function yields ranked results for multi-concept queries, where the ranking is based on conceptual distance in the thesaurus. This faceted query expansion over thesaurus relationships has potential to reduce the vocabulary problem associated with highly specific queries and indexing descriptors. Partial matching allows for possible recovery from situations where indexer and searcher differ in choice of concepts.

Dynamic control of thesaurus-based QE parameters afforded an exploration of some interactive possibilities. Individual query term controls can usefully combine aspects of interactive and automatic thesaurus-based expansion. In our view, parameters controlling the working of the expansion algorithm (such as relationship cost factors) are best located in the installation configuration for a particular application and setting. Parameters distinguishing treatment of different query terms can be surfaced to the searcher in advanced interfaces.

Users vary in the time they are willing to spend in browsing a thesaurus and the distinctions between hierarchies or node label arrays can sometimes be confusing for non subject experts. The application of semantic expansion to hypertext browsing of the thesaurus may be useful in interfaces where thesaurus content is made available but details of thesaurus structure are hidden.
Applications with well defined objects and operations may benefit from formal semantic modelling and highly detailed knowledge representations. Domain thesauri, on the other hand, are designed with a semantic granularity suitable for general retrieval applications, where the relationship between document and indexing descriptor is one of probable relevance, rather than necessary association. This condition characterises many situations and user requirements. In our view, this indicates a continuing need for the kind of thesaurus-based QE techniques discussed in this paper.
Acknowledgements
This research was supported by the Engineering and Physical Sciences Research Council (Grant GR/M66233/01). We would like to thank Helen Ashby, Ann Borda, Sarah Norville, Charlotte Stone and other staff from the National Museum of Science and Industry for their assistance and the J. Paul Getty Trust for provision of the AAT.

References
Aitchison J., Gilchrist A., Bawden D. (2000), Thesaurus construction and use: a practical manual (4th edition), ASLIB, London.

Andrewes W. (Ed.) (1996), The quest for longitude. Collection of Historical Scientific Instruments, Harvard University, Cambridge, Mass.

Bates M. (1979), “Information search tactics”, Journal of the American Society for Information Science, July, 1979, pp. 205-214.

Bates M. (1986), “Subject access in online catalogs: a design model”, Journal of the American Society for Information Science, 37(6), pp. 357-376.
Bates M. (2002), “The Cascade of Interactions in the Digital Library Interface”, Information Processing and Management, 38, pp. 381-400.

Beaulieu M. (1997), “Experiments on interfaces to support query expansion”, Journal of Documentation, 53(1), pp. 8-19.

Belkin N., Cool C., Kelly D., Lin S., Park S., Perez-Carballo J., Sikora C. (2001), “Iterative exploration, design and evaluation of support for query reformulation in interactive information retrieval”, Information Processing and Management, 37, pp. 403-434.

Binding C., Tudhope D. (2004), “KOS at your Service: Programmatic Access to Knowledge Organisation Systems”, Journal of Digital Information, Volume 4, Issue 4. http://jodi.ecs.soton.ac.uk/Articles/v04/i04/Binding/
Blocks D., Binding C., Cunliffe C., Tudhope D. (2002), “Qualitative evaluation of a thesaurus-based retrieval system”, Proc. 6th European Conference on Research and Advanced Technology for Digital Libraries. LNCS: Springer, pp. 346-361.
Blocks D. (2004), A qualitative analysis of thesaurus integration for end-user searching, PhD Thesis. University of Glamorgan.
Brooks T. (1997), “The relevance aura of bibliographic records”, Information Processing and Management, 33(1), pp. 69-80.
Broughton V. (2001), “Faceted classification as a basis for knowledge organization in a digital environment: The BLISS Bibliographic Classification as a model for vocabulary management and the creation of multi-dimensional knowledge structures”, New Review of Hypermedia and Multimedia, Vol. 7, pp. 67-102.
Caviedes J., Cimino J. (2004), “Towards the development of a conceptual distance metric for the UMLS”, Journal of Biomedical Informatics, 37, pp. 77-85.

Chan L., Childress E., Dean R., O’Neill E., Vizine-Goetz D. (2001), “A faceted approach to subject data in the Dublin Core metadata record”, Journal of Internet Cataloging, 4(1-2), pp. 35-47.
Chen H., Dhar V. (1991), “Cognitive process as a basis for intelligent retrieval systems design”, Information Processing and Management, 27(5), pp, 405-432.
Chen H., Ng T., Martinez J., Schatz B. (1997), “A concept space approach to addressing the vocabulary problem in scientific information retrieval: an experiment on the Worm Community System”, Journal of the American Society for Information Science, 48(1), pp. 17-31.

Clark P., Thompson J., Holmback H., Duncan L. (2000), “Exploiting a Thesaurus-Based Semantic Net for Knowledge-Based Search”, Proc. 12th Conf on Innovative Applications of AI (AAAI/IAAI'2000), pp. 988-995.

Doerr M., Hunter J., Lagoze C. (2003), “Towards a Core Ontology for Information Integration”, Journal of Digital Information, 4 (1), http://jodi.ecs.soton.ac.uk/Articles/v04/i01/Doerr/
Efthimiadis E. (1996), “Query Expansion”, Annual Review of Information Systems and Technology (ARIST), (Williams M. ed.), 31, pp. 121-187.
Fidel R. (1993), “Qualitative methods in information retrieval research”, Library and Information Science Research, 15(3), pp. 219-247.

Greenberg J. (2001a), “Automatic query expansion via lexical-semantic relationships”, Journal of the American Society for Information Science and Technology, 52(5), pp. 402-415.

Greenberg J. (2001b), “Optimal query expansion (QE) processing methods with semantically encoded structured thesauri terminology”, Journal of the American Society for Information Science and Technology, 52(6), pp. 487-498.
Greenberg J. (2004), “User comprehension and searching with information retrieval thesauri”, Cataloguing & Classification Quarterly, 37(4), pp. 103-120.

Harpring P. (1999), “How forcible are the right words: overview of applications and interfaces incorporating the Getty vocabularies”, Proc. Museums and the Web 1999, Archives and Museum Informatics. http://www.archimuse.com/mw99/papers/harpring/harpring.html
Hersh W., Price S., Donohoe L. (2000), “Assessing thesaurus-based query expansion using the UMLS Metathesaurus”, Proceedings American Medical Informatics Association AMIA Annual Symposium, pp. 344-8.
Kekäläinen, J. and Järvelin, K. (1998). “The impact of query structure and query extension on retrieval performance”, Proceedings of the SIGIR '98, ACM: New York, pp. 130-137.

Järvelin, K., Kekäläinen, J., Niemi T. (2003), “ExpansionsTool: concept-based query extension and construction”, Information Retrieval, 4(3/4), pp. 231-255.
Jones, S., Gatford, M., Robertson, S., Hancock-Beaulieu, M., Secker, J., Walker, S. (1995), "Interactive Thesaurus Navigation: Intelligence Rules OK?" Journal of the American Society for Information Science, 46(1), pp. 52-59.
Kim Y., Kim J. (1990), “A model of knowledge based information retrieval with hierarchical concept graph”, Journal of Documentation, 46(2), pp. 113-116.
Kristensen J. (1993), “Expanding End-Users’ Query Statements for Free Text Searching with a Search-Aid Thesaurus”, Information Processing & Management, 29 (6), pp. 733-744.

Nielsen M. L. (2001), “A framework for work task based thesaurus design”, Journal of Documentation, 57 (6), pp. 774 – 797.
Petersen T. (1994a), “The National Art Library and the AAT”, Art and Architecture Thesaurus Bulletin, 22, J. Paul Getty Trust, pp. 6-8.
Petersen P., Barnett P. (Eds.) (1994b), Guide to indexing and cataloging with the Art & Architecture Thesaurus, OUP, Oxford.

Pollitt A. (1997), “Interactive information retrieval based on facetted classification using views”, Proc. 6th International Study Conference on Classification, London, pp. 51-56.

Rada R., Mili H., Bicknell E., Blettner M. (1989), “Development and application of a metric on semantic nets”, IEEE Transactions on Systems, Man and Cybernetics, 19(1), pp. 17-30.

Rada R, Barlow J., Potharst J., Zanstra P., Bijstra D. (1991), “Document ranking using an enriched thesaurus”, Journal of Documentation, 47(3), pp. 240-253.
Richardson R., Smeaton A., Murphy J. (1994), “Using Wordnet for conceptual distance measurement”, Proc. 16th Research Colloquium of BCS IR Specialist Group, pp. 100-123.

Sihvonen A., Vakkari P. (2004), “Subject knowledge improves interactive query expansion assisted by a thesaurus”, Journal of Documentation, 60 (6), pp. 673-690.

Soergel D. (1994), “Indexing and retrieval performance: The logical evidence”, Journal of the American Society for Information Science, 45(8), pp. 589-599.
Soergel. D. (1995), “The Art and Architecture Thesaurus (AAT): a critical appraisal”, Visual Resources, 10(4), pp. 369-400.

Spanoudakis G., Constantopoulos P. (1994), “Similarity for Analogical Software Reuse: A Computational Model”, Proceedings 11th European Conference on Artificial Intelligence, (A. Cohn Ed.), pp. 18-22. John Wiley and Sons, Ltd.

Tudhope D., Taylor C. (1997), “Navigation via similarity: automatic linking based on semantic closeness”, Information Processing and Management, 33(2), pp. 233-242.

Tudhope D., Binding C., Blocks D., Cunliffe D. (2002), “Compound Descriptors in Context: A Matching Function for Classifications and Thesauri”, Proc. 2nd Joint Conference on Digital Libraries, ACM Press. pp. 84-93.
Vakkari P., Jones S., MacFarlane A., Sormunen E. (2004), “Query exhaustivity, relevance feedback and search success in automatic and interactive query expansion”, Journal of Documentation, 60 (2), pp. 109-127.
Yee, K-P., Swearingen, K., Li, K., Hearst, M. (2003), “Faceted Metadata for Image Search and Browsing”, Proc. ACM Conference on Human Factors in Computing Systems, pp. 401-408.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� � HYPERLINK "http://www.getty.edu/research/conducting_research/vocabularies/aat/" ��http://www.getty.edu/research/conducting_research/vocabularies/aat/� - Art and Architecture Thesaurus. J. Paul Getty Trust.

� � HYPERLINK "http://www.comp.glam.ac.uk/~FACET/facetproject.html" ��http://www.comp.glam.ac.uk/~FACET/facetproject.html� FACET Project

� � HYPERLINK "http://www.nmsi.ac.uk" ��http://www.nmsi.ac.uk� - National Museum of Science and Industry, which includes the Science Museum and National Railway Museum.

� � HYPERLINK "http://www.nrm.org.uk/" ��http://www.nrm.org.uk/� - National Railway Museum, part of NMSI.

� It is possible that the request was influenced by the renewed interest in the ‘Longitude problem’ arising from the Royal Observatory’s exhibit on the Harrison Clocks and the Harvard Longitude Symposium (Andrewes, 1996). Prior to the development of Harrison’s chronometer, seafarers depended on measurements of celestial bodies for the calculation of their longitudinal position by determining time at a known location.

� The AAT is intended to be operated in combination with conventional date and place fields and these are part of the operational NMSI collections database (our prototype focused only on the thesaurus).

� Medical Subject Headings.

� Unified Medical Language System. (Note Rada et al. employed an earlier version of UMLS.)

� Note these are priority weights rather than costs.

� C’s request could be met by a facility where selecting an expansion list concept as NOT to be expanded would also remove any subsequent narrower expansions.

1

[image: image10.png]Find Tems | Browss Tems
Temis) tofind

Favourtes |

[reesiar

Tem category

|

[® ery categon]

Evtend searchto
term definiions?

Fondtems2z |

|

Find

aimilery spheres.
atficial satelites
astiolabes

astronamical chats
astronomical photogaphy
astiophotogiaphs
cattogaphic materidls
celestalglobes.
crossstalfe

ephemeiides

ecquatoal sundiaks
geodesy

globe stands

octarts

planstaria

sentants

[image: image11.png]|4 FACET - Faceted Access to Cultural hE:
Query View Help

0O & »p X

New Open Fun Delete

ge Terminology [_[OIx]

?

Help

Hi

& Que Descriplion Quey Tems

navigalion nsrumens

11 Furishings Leather chais from Ecardan period amchaisupholteing Edwardian siver caf Queet
I3 Furishings New Query (01/07/2002 15:2456) brocading mahogary amchais Edwardan _';I
q4° . oo | >

0 [V Weh| e Tome [Coloion | obetbesoipin fl
TOGSTG0T 00 sedantsnavision rotuments Astorony o ecotdng soant, Motk e AT
14D 100C novgalon nemerts Astonony st o baring hecorecton of
17277 00 neigaon et setants Astonony Sewtat, o, it lin shts, mede by
1928925 100% ‘octantsnavigation instruments Astronomy Hadley's quadrant (octant] by Gilbert, Wrigh™|
1926926 100% ‘octantsnavigation instruments Astronomy Brass reflecting Hadley quadrant (octant] m.
|10 7% e Suvasing s by Elot o, conplte s
a0 W e Suvasing Saveing cuadant ithshs i s
Towis e cnonees Suvasing Conbined gaphoneler and plael cnom
1SS W quadensuadent Astonony Astonorical qusdan, inch adus on st
lwam skt Astonony IndoPasianpaisphai astclsbe wihfou
TS W okt Astonony Parishet. sicabeinbeas,dante 25,
IS W okt Astonony Parisohet scabe b, date 251
Ty atokbes astonony Sl Hispao oaih plricphr ssob
18875 34z astrolabes, model Astronomy Model of astiolabe (Yantra Raj) and altitude
131 M ambayshesostcsbes Astonony Astonoricl ickes, o il asolbe
1918256 34z quadrants, quadrant Astronomy English brass quadrant (S-inch radius] with ¢

18778 % astiolabes Astionomy Elechrolype copy of 2 planispheric aslm\a:e,g
= ¥

_1119101066.doc
[image: image1.png]FACE
Query_view_Help

-aceted Access to Cultural hEritage Ters

=181]

New Open Run Delete | Frin: | Help
¥ Theme [Ouey Descrtion [QueyTems
Tinekesping New Query (06/08/2002 11:31.161 watches siver
Tinekeeping [4 FaceT - Query Builder =lalx]|
Furishings Leatherche
Furishings Newluery Finding terms Query terms
Astonomy andMat.. NewQuey FindTems BrowseTems | Favourtes | Quewy Detals | Query Expansion |
Astonomy andMat.. New Query > N & P Descrption
Astronomy and Mat... New Query Back Forward | Ancestry | Herarchy Expansion | [New Quer 15:05:24)
@ messuing devios, Thee

[EREI
12 7
19829 7%
1910209 7%
REIEET 4
1914888 7%
191538 7%
191818 77
L 4

199564 7%
199563 7%
1927170 . 7%
188047 2%
183531 2%
192022 7%
198171 B2%

1986427 0%
198738 B0%
1971143 B0
1914 B0%
1R7R10 A

i

<measuring devices for exent
-4 <distance measuiing devices>

-3

5 4 ol messing cevices
hortl e mesceng
ol gl measingde

[Astianamical nstuments <

astcabes
cinographs
cinometes
D i
pastel inclinometers
brass octants
cdlest quad
pastel %
brase 4 ditctonel &
cads| [5
Joste
D‘ | sextants
PIE1 Definiion: See also:
g

astionamical nstumerts

|0 Astionomy and Mathematics -]

B —

celestial globes

Object Descripion
Celestl globe by Cary and Co. 7P
Arabic celestial globe vith meridian
Celestil globe (12:nch) by Josish L
Siterth centuy celestil globe, 10
(lass celestil sphere (72269/57/1
Focket celestial dobe by Newton, i
Twehve inch celestal lobe by John
Frecessional clestal e, 18:nch
The Astiogiobe’, glass celestial ot
Two identical thelvernch celestial .
Celestil lobe, 12inch diameter by
Celestil globe, on mahogany tipod
Amillaty sphere on brass twined sta
Astonomical icles, or aimilay astc

wood[that measure angular navigation instuments
pastel[distances, especialy the
brace|altude of celestal bodies,
1255 Jeimine t
brass - longude and lattude of
i Jships a sea.
brase
Jast

Brass amillry sphere by Adam Herc

Twerty ane inch celestial labe an

plaste,
wood plaster pasteboaid colestal gobes.
terrestia gobes celestal dobes
tertestia gobes celestial dobes
tertestia gobes celestal dobes
nstehsr won lster et e

‘Astionamy
Astianamy
Astianamy
Astianamy
-

Celestil globe by Petius Plancius, 1

Thies astonrtical lobes of thogr

Terestial globe by Newton and Sor

Mecharical glass celestil sphere
el b 111 Bins in iy
v

3 Result items

_1153661044.doc
[image: image1.png]Find Tems | Browse Tems | Favouites |
Temms] to find

[eighteenth centuy Eiopean celestal navigational nstrum
Tem category

[@ tery categon] =

Evtend searchto -
tem defnons? | Fnd

Found terms 18

Euopean
instuments

navigation instuments

<European Bronze Age perods>

<European Bronze Age styes and periods>
<Euapean Bronze Age stles>

<Eurapean ian Age periads>

<European ion Age syles and perods>
<Eurapean an Age stles>

<Eurapean Lawer Paleaithc styles and periods>
<European Mesolithic syles and perods)>
<European Midd Paleolthic styles and perods)>
<Eurapean Neaithic potery stles>
<European Neolthic syles and periods>
<European paper money>
<European regons>
<European styes and peiiods>

