

SPRÅKBANKEN
GÖTEBORGS UNIVERSITET

KORTFATTAD VETENSKAPLIG
RAPPORT
**UTVIDGAD SÖKFUNKTIONALITET
I K-SAMSÖK**

FoU-PROJEKT

RAÄ DNR 3.2.2-3419-2012

Juni 2015

Kenneth Wilhelmsson

Allmänna uppgifter

Projektnamn	Utvidgad sökfunktionalitet i K-Samsök
Ansvarig institution, med fullständig institutionsadress	Språkbanken Institutionen för svenska språket Box 200 SE 405 30 GÖTEBORG
Projektledare, med titel, födelseår, adress till nuvarande arbetsplats samt e-postadress	Kenneth Wilhelmsson, Fil.Dr., född 1976 Institutionen för vårdvetenskap och hälsa Box 457 40530 Göteborg
E-postadress	kw@gu.se

Forsknings- och utvecklingsprojektet är finansierat av Riksaktivarieämbetet inom området kulturarvsinformation.

Tack

Jag vill gärna tacka Magnus Johansson vid Statens museer för Världskultur för återkommande hjälp och synpunkter utifrån professionellt användarperspektiv på detta arbete – som annars har riskerat att fokusera alltför mycket på tekniska frågor. Jag vill även tacka Leif-Jöran Olsson vid Språkbanken för återkommande hjälp med just tekniska frågor.

Webbplats/Versioner av detta dokument

Version: 28 juni 2015

Denna rapport kan komma att modifieras något i samband med inlämning. Den senaste versionen återfinns då på följande URL:

<http://gul.gu.se/public/courseId/60607/lang-sv/publicPage.do>

1 Sammanfattande resultat

Detta FoU-projekt har sitt praktiska resultat i en samling prototyper av Internet-baserad sökfunktionalitet. Det gemensamma för de olika funktionaliteterna som programmerats är att de inbegriper användarinitierad sökning mot K-Samsök och att de på olika sätt berikar eller utökar sökningens resultat för användaren.

Denna utökning av sökningens resultat med information kan delas in i två slag: för det första att leverera ytterligare information genom länkning eller upphämtning av data eller relationer som förekommer kodade i själva K-Samsöks data. För det andra gäller det implementerad inhämtning av data utifrån för att förbättra resultatmängden. I det andra fallet är den utifrån hämtade datan språktekniska resurser (som synonymer som möjliggör expanderade sökfrågor) eller geografisk relationsdata.

Projektet har huvudsakligen fokuserat på utveckling av följande nya praktiska sökfunktionaliteter.

- Utveckling av sökexpansion genom att sökningar använder Språkbankens synonymtjänster (*Swesaurus*)¹ och därigenom kan ge större resultatmängd.
- Utveckling av sökexpansion där K-samsöks speciella objekt samlingar kan öppnas i en sökning så att de till samlingen tillhörande objekten erhålls direkt som resultat.
- Utveckling av en klickbar visualisering av objekt som är sammanlänkade i K-samsöks kodade interna relationer.
- Utveckling av geografisk expansion, vilket innebär att en sökfråga som är t.ex. en världsdal analyseras och identifieras i prototypen så att sökning samtidigt även kan göras med geografiska dotternoder: en sökning efter *Europa* kan samtidigt ge sökresultat för en parallell sökfråga som istället innebär alla döttrar, i detta fall *Frankrike, Tyskland...* osv.

Projektet har även undersökt möjligheterna till användning av länkad data. I fallet informationsinhämtning från uttryckligen identiska poster (såsom en viss författare) i Libris finns dock för få fungerande länkningar just nu för praktisk användning.

¹ <http://spraakbanken.gu.se/swe/resurs/swesaurus>

2 Bakgrund och syfte med projektet

Projektet har undersökt möjligheter att på olika sätt ge mer information till eftersökt kulturarvsdata som hämtas in från *K-Samsök*.

Bilden är hämtad från K-Samsöks egna informationssidor.²

Skapandet och arbetet med K-Samsök har inneburit en lyckad stor satsning från centralt håll att sammanföra kulturarvsrelaterad digital information från en mängd svenska muséer och andra kulturarvsinstitutioner. Genom dess *API* (applikationsprogrammeringsgränssnitt, application programming interface) är det möjligt att programmera sökverktyg mot den samlade databasen. Ankomsten av K-Samsök innebar slutet på en period olika enskilda aktörers separata lösningar för att koppla samman olika datakällor för forskningsändamål i Sverige.

För en välbeskrivande dokumentation av K-Samsök med bakgrund och nyheter hänvisas till ksamsok.se. I detta projekt har denna webbtjänst kunna ses som en tillförlitlig och stabil konstant.

² <http://www.ksamsok.se/>:

Bild: Det aktuella projektet syftar till att lyfta in mer information i en sökning. Den extra informationen kommer från K-Samsök eller från vissa yttre källor. Den funktionalitet som har utvecklats inbegriper genomgående en fråga mot *K-Samsöks* API. (Interaktion med *Wikipedia* eller *DBpedia* finns för närvarande inte i någon av prototyperna, men möjligheter har undersökts i projektet).

Själva sökfrågan (i t.ex. fallet termexpansion), eller den resulterande mängden objekt (svaret) som erhålls från K-Samsök (t.ex. i fallet öppning av objekt som själva är samlingar av objekt) informationsberikas i de prototyper som har producerats i detta projekt.

Det finns ett antal praktiska frågeställningar som har utgjort bakgrund till arbetet. Det har handlat om att ge en användare (speciellt av de befintliga söktjänsterna på SMVK:s webbplats *Sök i samlingarna*) och söktjänsten *Kringla*,³ vilken troligen är den förnämsta och mest elaborerade av de olika söktjänsterna baserade på K-Samsök, vill få fler relaterade resulterande objekt i sökresultatet, förutom de objekt som explicit matchar frågesträngen.

Dessa frågeställningar bemöts på flera olika sätt i detta projekt, se avsnitt 3.1.1 Nyutvecklad sökfunktionalitet.

³ Länkar kontrollerade i juni 2015:

<http://www.varldskulturmuseerna.se/varldskulturmuseet/forskning-samlingar/sok-i-samlingarna1/?ksamsearchtext=s%C3%B6k&radio-group=andmatch>

<http://www.kringla.nu>

3 Teori- och metoddiskussion

Detta avsnitt behandlar först sökfunktionalitet som här är nyutvecklad i projektet och som inte stöds i andra sökimplementationer utgående från K-Samsök. Nästa del tar upp olika tekniska aspekter.

I slutet av följer ett avsnitt rörande den allmänna frågan om utvärdering av söksystem. Är *fler* poster i sökresultatet (kulturarvsobjekt) alltid en positiv sak för användaren av en söktjänst?

3.1 Metoder: utökning av sökresultat och presentation av relationer

De processer som utvecklats inom projektet utökar på olika sätt den grundläggande sökfunktionaliteten. I detta fall innebär det två olika saker i användarperspektivet. Den första sortens utökning innebär att en vanlig sökfråga genererar en mängd svarsposter, resultatet, varifrån användaren kan gå vidare. Det är i detta fall om vidare sökning som är användarstyrd och användarinitierad.

Den andra typen av utökning som förekommer innebär att användaren från början erhåller fler svarsposter i gränssnittet – dvs. funktionaliteten innebär att sökfrågan processas på något nytt sätt och svarsmängden som erhålls tydligt påverkas. Detta kan ses som en 'modigare' ansats. Att inte bara föreslå utan att direkt utöka sökfrågan riskerar lätt att ge felaktiga/irrelevanta resultat.⁴ I de olika nya sökfunktionaliteterna som visas nedan är det i några fall programmerade lösningar som direkt ger de förmodat relevanta utökningarna av resultatet, medan möjligheten också har funnits att låta användaren styra t ex huruvida en synonym sökterm ska användas för att utvidga sökresultatet i ett påföljande steg.

3.1.1 Nyutvecklad sökfunktionalitet

Som nämnts har fokus i detta FoU-projekt legat på helt ny utvecklad funktionalitet. Det har också inneburit att prototyperna saknar viss användarfunktionalitet som skulle kräva en del av projekttiden att programmera.⁵

I den implementation som skapats finns nu i viss mån mappning av objektens attribut såsom titel, beskrivning och ursprung till en gemensam modell. Kopplingar mellan enskilda objekt och relaterade objekt förekommer också. Detta har åskådliggörs i webb-gränssnittet genom länknings (Se Relationsutforskning nedan).

I praktisk användning av sökgränssnittet som återfinns på K-samsöks webbplats samt applikationer som Kringla uppkommer emellertid några svårigheter som har påpekats av

⁴ I de aktuella prototyperna öppnas dock de nya sökresultaten, t.ex. från antagna synonymer, i separata flikar för att ge användaren en möjlighet att skilja ut dem

⁵ Detta gäller exempelvis just nu stöd för att snabbt bläddra vidare efter de första sökträffarna och en allmän försköning av användargränssnittet.

användare. En önskvärd aspekt vore att göra en starkare koppling mellan associerade objekts respektive informationsinnehåll. Ett exempel som kan beskrivas i termer av informationsarv och informationsassociation är hur samlingar av objekt (det kan t.ex. innebära samlingsobjekt bestående av en möbelgrupp, eller sådana som härrör från samma historiska händelse eller samma utställning) också kan tilldelas modernodens information (se *Sökning som öppnar samlingar* nedan).

Idag finns information ofta hos en objektsamling men saknas hos de enskilda delarna. I en sökning innebär en samling en enda träff i resultatvyn, men med en härledningsmekanism blir det möjligt att ange fullständiga träfflistor inklusive samtliga objekt. Det möjliggör en annan efterfrågad funktionalitet, nämligen att kunna uppskatta antalet objekt som uppfyller ett visst villkor. – Detta kan då vara fråga om t.ex. samtliga objekt från Irland, objekt från en viss tidsålder eller objekt kopplade till en viss person. Tentativa lösningar på dessa frågeställningar finns dels i ex *Sökning som öppnar samlingar* nedan och dels i *Sökning med möjlighet att expandera geografiska namn med GeoNames* nedan.

En annan aspekt i linje med idéerna inom LOD (*Linked Open Data*) som detta projekt har undersökt var möjligheten att analyserade den ostrukturerade beskrivningstexten som i många fall finns hos de enskilda föremålen. Det har dock visat sig att den semantiska länkning till andra datakällor (t.ex. det som kallas *SameAs*) inte har fungerat i speciellt stor utsträckning pga. bristande stöd till dags dato. En unik identifierare såsom den för författaren *August Strindberg* skulle idealiskt kunna hämta mer information i en annan datakälla med samma identifieringssystem (t.ex. *Libris*). Detta bara kunna användas i ett fåtal fall. Projektet begagnar sig därmed av *öppen data* av varierande slag, men den är huvudsakligen inte sammanlänkad med unika identifierare, som länkad öppen data, LOD, kan innebära, t.ex. genom standardformatet OWL och RDF.

3.1.1.1 Elementa: Stöd för grundläggande sökning

K-Samsöks API tillåter grundläggande strängbaserad sökning mot K-Samsök med några varianter. Det är exempelvis möjligt att göra inställningar så att den exakta söksträngen eftersöks. Det är också direkt i den inledande frågan mot K-Samsök möjligt att använda inställningar som genomför viss morfologisk variation – vilket innebär att *porslinet* skulle kunna matcha texten *porslin* osv.

Sökning som imiterar grundläggande sökning i Söktjänsten *Kringla* (dvs. som levererar samma resultatmängd givet en viss sökfråga) utvecklades också. – Det har emellertid inte varit syftet att efterlikna eller täcka in den omfattande funktionalitet som finns i *Kringla* i detta projekt.

3.1.1.2 Relationsutforskning

De relationer som återfinns mellan objekt i K-Samsök kan användas för att låta användaren snabbt ta sig vidare till de andra, relaterade posterna varifrån det är möjligt att ta sig vidare

genom deras relationer osv.⁶ En prototyp med gränssnitt gjordes för att undersöka denna möjlighet. Det nedanstående exemplet från relationsgränssnittet gäller uppvisande av de relationer som gäller ett objekt vid *Uppsala högar*.

Visualiseras av annat objekt (uri)	Har fynd (uri)
http://kulturarvsdata.se/raa/kmb/18000300035358	http://kulturarvsdata.se/shm/object/146249
http://kulturarvsdata.se/raa/kmb/18001000013431	http://kulturarvsdata.se/shm/object/146254
http://kulturarvsdata.se/shm/object/146253	http://kulturarvsdata.se/shm/object/146253
http://kulturarvsdata.se/shm/object/146258	http://kulturarvsdata.se/shm/object/146258
http://kulturarvsdata.se/shm/object/146255	http://kulturarvsdata.se/shm/object/146255

Bild: I projektets prototypgränssnitt för att exponera relationer är det möjligt att klicka på en länk och sedan följa den vidare. Tillhörande bilder kan även visas.

⁶ De relationstyper som förekommer i K-Samsök egen kodning kan ses på <http://www.ksamsok.se/resurser/protokoll-och-parametrar/relationstyper/>

3.1.1.3 Sökning med möjlighet att använda synonymer från digitala resurser: Query expansion I

Ett grundläggande språkligt problem i söksituationen gäller att en användare inte känner till vilken term som använts för att beskriva ett visst objekt. För det första: Att inte känna till om ett objekt beskrivs med termen *dolk* eller *dolk* kan avhjälpas med en inställning i K-Samsöks API (tekniskt sett: att inte använda sökinställningen *strict*).

När det istället gäller ifall ett helt annat lexem, som *kniv*, använts i beskrivningen av objektet så krävs en yttre språklig resurs. I detta arbete användes den fria lexikala tjänsten Swesaurus tillsammans med en grundformsfunktionalitet från SALDO.⁷ En sökning med termen ”kopparna” görs till grundform, därifrån tas synonymer och sökningar görs därmed samtidigt för synonymer som *mugg*. Dessa resultat öppnas då snabbt samtidigt i andra flikar.

Förskärare (61) Kniv (27 715) Dolk (8 232)

Objekt/föremål: Förskärare

Objekt-URI: kulturarvsdata.se/: smm-sm/object/SM21737
 Inventarienummer: SM 21737
 Källa: kulturarvsdata.se/:SV_smm-sm
 Tjänst: object
 Samling: Sjöhistoriska museets föremål
 SV_mediaType: http://kulturarvsdata.se/resurser/MediaType#text/plain
 SV_mediaType: http://kulturarvsdata.se/resurser/MediaType#image/jpeg
 SV_dataQuality: Rådata
 SV_itemLicense: http://kulturarvsdata.se/resurser/License#cc0
 SV_title: Fartyg

Objekt/föremål: Förskärare

Objekt-URI: kulturarvsdata.se/: nomu/object/NM0272732
 Inventarienummer: NM.0272732
 Källa: kulturarvsdata.se/:Nordiska museet
 Tjänst: object
 Samling: Nordiska museets föremål
 Land: Sverige (SE)
 SV_mediaType: http://kulturarvsdata.se/resurser/MediaType#text/plain
 SV_mediaType: http://kulturarvsdata.se/resurser/MediaType#image/jpeg
 SV_dataQuality: Rådata
 Material: Stål
 Material: Trä
 SV_itemLicense: http://kulturarvsdata.se/resurser/License#cc0
 SV_title: Givare till museet

Objekt/föremål: Förskärare

Objekt-URI: kulturarvsdata.se/: nomu/object/NM0272731
 Inventarienummer: NM.0272731
 Källa: kulturarvsdata.se/:Nordiska museet

Objekt/föremål: Förskärare

Objekt-URI: kulturarvsdata.se/: nomu/object/NM0272733
 Inventarienummer: NM.0272733
 Källa: kulturarvsdata.se/:Nordiska museet

En sökning med termen *dolk* har genom synonymiexpansion i projektets implementation hämtat även sökresultat för närsynonymerna *förskärare* resp. *kniv* och visar dessa resultat i egna flikar.

Sökfunktionaliteten använder sig förutom *Swesaurus* av en annan tillgänglig webbtjänst vid språkbanken, *SALDO* för att hämta in grundform av söktermen för det att synonymtjänsten anropas: användarens sökfråga kan alltså även vara t.ex. *dolkar*.

Frågan om användning av synonymtjänster är mångfacetterad. I praktiken existerar få eller, enligt vissa synsätt, inga helt äkta synonymer i naturliga språk utan snarare närsynonymer.

Motsatsen till synonymi i naturligt språk *polysemi/homonymi* (ett uttryck – flera betydelser) är ett tämligen svårt allmänt problem. Det innebär att uttryck som *fil*, *pass*, *resa* (och i själva verket oerhört många uttryck i svenska) leder till felaktiga träffar. Speciellt i forskning om automatisk översättning (maskinöversättning) blir polysemi ett stort problem. Forskningsområdet ordbetydelsesdisambiguering (WSD, *word sense disambiguation*) försöker med olika medel att avgöra rätt betydelse utifrån kontext.

3.1.1.4 Sökning med möjlighet att expandera geografiska namn med GeoNames: Query expansion II

Genom att använda fri data från *Geonames* databas⁸ möjliggörs en av de efterfrågade funktionerna. Skärmsklippet nedan visar att en sökning, i detta fall med söktermen *Europa*, expanderas genom databasen och två olika sökningar genomförs omedelbart efter varandra. Den första är en explicit en explicit sökning efter termen *Europa*, detta sökresultat visas i en egen flik. En annan flik öppnas samtidigt, i den visas resultatet av den parallella frågan. Denna andra fråga är en härledning med *Geonames* platsdatarelationer och innebär en fråga efter samtliga länder som återfinns i kontinenten *Europa* (i gränssnittet beskrivs detta som *döttrar till* i detta fall *Europa*). Sökningen med hjälp av dottertermer (dvs. *Norge*, *Tyskland*, *Frankrike* osv.) ger här ett resultat som är närmare två miljoner poster (ungefär 20 gånger fler än uttrycklig sökning efter termen *Europa*).

Funktionalitet i den aktuella implementationen tillåter för närvarande på motsvarande sätt att ett landsnamn används som sökterm och att denna term identifieras och expanderas så att en fråga med ingående geografiska konstituenten (semantiska dottertermer till den inskrivna termen) samtidigt görs. I bilden från gränssnittet nedan är fliken med det extra utökande resultatet markerat med en rektangel.

Tekniskt sett är lösningen just nu inte att *GeoNames* databas anropas för varje sökfråga av detta slag. Istället lagras en databas från *Geonames* lokalt i den aktuella implementationen.

⁷ Borin, L., Forsberg, M., & Lönngrén, L. (2008). *SALDO 1.0* (Svenskt associationslexikon version 2). Göteborg: Språkbanken, Göteborgs universitet.

⁸ www.geonames.org

Döttrar till Europa (1 983 519) Europa, explicit (86 321)

Objekt/föremål: Lärobok, böcker, geografi, kartbok, textbok, Skol-Atlas öfver alla verdens delar enligt deras nuvarande tillstånd samt öfve

Objekt-URI: kulturarvsdata.se/GSM/objekt/878311
 Inventarienummer: SkM:5766
 Källa: kulturarvsdata.se/SV_GSM
 Tjänst: objekt
 Anmärkning: 2 s., 31 pl-bl.
 Anmärkning: Om 150 år
 Anmärkning: Innehåller: Planetsystemet; Stierbildar: Nordra och västra halfklotet, Blåskoleb.

Objekt/föremål: Spel

Objekt-URI: kulturarvsdata.se/Kulturen/objekt/85003
 Inventarienummer: KM 78479
 Källa: kulturarvsdata.se/SV_Kulturen
 Tjänst: objekt
 Land: Sverige
 Land: Sverige
 Anmärkning: Spelplan till sällskapsspelet "Europa rundt med Kung Oscar", med fyrfärgstryckt illustration föreställande en europakarta över Storbritannien, Norge, Sverige, Spanien, Portugal, Frankrike, Tyskland, Schweiz, Italien, Ryssland, Österrike, Ungern, Italien, Serbien, Rumänien, Bulgarien, Turkiet och Grekland. På spelplanen står även spelregler och numererade frågor, 1-50, tryckta i svart. I övre högra

Objekt/föremål: Karta, gravyr, "HUNGARIAE"

Samling: Hultén, Erik

Objekt-URI: kulturarvsdata.se/SMVK-EM/fotosamling/1480690
 Inventarienummer: 0899
 Källa: kulturarvsdata.se/SV_SMVK-EM
 Tjänst: fotosamling
 Anmärkning: England

Bild: En geografisk expansionssökning med termen Europa har renderat två sökningar, den främre fliken innehåller de semantiska döttrarna till Europa, dvs. länder.

3.1.1.5 Sökning som öppnar samlingar: Query expansion III

Ett av de grundläggande önskemålen inför detta projekt var att få en bättre bild av hur många objekt som fanns tillgängliga i en situation där en hel samling av objekt enbart räknades som en enda

I bilden nedan har en sökning med samlingar resulterat i en resultatflik med resultatet för Norenus explicit, och två flikar som representerar samlingar märkta med Norenus. De objekt som förekommer i samlingarna kan alltså inte erhållas på annat sätt (dessa innehåller inte i sig själva termen *Norenus* utan hämtas som resultat genom medlemskap i den aktuella samlingen.

SMVK-EM/samling/1239087 (69) SMVK-EM/samling/1239087 (37) Norenus (12)

Objekt/föremål: Halsband, necklace@eng

Objekt-URI: kulturarvsdata.se/: SMVK-EM/objekt/1607523
Inventarienummer: 1907.16.0063
Källa: kulturarvsdata.se/:SV_SMVK-EM
Tjänst: objekt
Land: Sydafrika
Anmärkning: 1907.16.0063
Anmärkning: "Ulimi". Natal .Södra Afrika Zulu
Anmärkning: Natal

Objekt/föremål: - Föremål -

Objekt-URI: kulturarvsdata.se/: SMVK-EM/objekt/1607529
Inventarienummer: 1907.16.0069
Källa: kulturarvsdata.se/:SV_SMVK-EM
Tjänst: objekt
Land: Sydafrika
Anmärkning: Natal
Anmärkning: 1907.16.0069
Anmärkning: Ok "ljokwe" för ett par oxar. Större med remmar. Natal Södra Afrika Zulu

Objekt/föremål: - Föremål -

Objekt-URI: kulturarvsdata.se/: SMVK-EM/objekt/1958086
Inventarienummer: 1907.16.0006
Källa: kulturarvsdata.se/:SV_SMVK-EM
Tjänst: objekt
Land: Sydafrika
Anmärkning: 1907.16.0006
Anmärkning: Natal

Objekt/föremål: - Föremål -

Objekt-URI: kulturarvsdata.se/: SMVK-EM/objekt/1958090
Inventarienummer: 1907.16.0011
Källa: kulturarvsdata.se/:SV_SMVK-EM
Tjänst: objekt
Land: Sydafrika
Anmärkning: 1907.16.0011
Anmärkning: Natal

Bild: Samlingar kan öppnas direkt och deras innehåll presenteras i egna flikar.

Arbetet med användargränssnittet

En aspekt på sökprototyper som lätt förbises i detta sammanhang där de rent sökfunktionella processerna utgör kärnfrågan är den grafiska presentationen: hur sökning, sökalternativ, resulterande kulturarvsdata från en sökning uppvisas.

Bild: Det första gränssnittet för resultatuppvisning visar posterna och XML-informationen (detta innebär mindre än den totalt tillgängliga informationen)

Bild: I senare versioner av prototypgränssnitt där data hämtas från K-samsök från RDF-formatet visas posterna till vänster och den post som är markerad (muspekaren förs över en post till vänster) uppvisas med mer information till höger (detaljvy).

3.2 Tekniska aspekter på implementation

Tekniskt sett är implementationen helt klientbaserad och programmerad i JavaScript och med HTML/CSS för gränssnittet. För att göra sökning med JavaScript mot en databas belägen på en annan server (genom s.k. AJAX-teknik) behövs en speciell teknisk lösning för att komma förbi den säkerhetsrisk det annars innebär att skicka XML och andra dataformat över domäner. Det är en proxy-lösning som innebär att programmet anropar en server på Språkbanken, Göteborgs universitet. Detta mellanled skickar då vidare från till K-Samsök och levererar vidare den data som om det erhåller till applikationen. Denna proxy-lösning har erhållits från Språkbanken genom Leif-Jöran Olsson. Utvecklingen har skett med programmering i JavaScript och med HTML/CSS. Allmänt vedertagna kod bibliotek, jQuery m.fl. garanterar att funktionalitet och utseende är relativt webbläsaroberoende.

<i>jQuery</i>	jQuery är för närvarande ett viktigt allmänt JavaScript-ramverk. Idag använder 35 % av de 1.000.000 mest besökta hemsidorna jQuery ⁹ . jQuery är en förutsättning för många andra kodbibliotek.
<i>jQuery-UI</i>	Bibliotek för grafiska användargränssnitt (GUI)
<i>Bootstrap</i>	Gränssnittsbibliotek med funktionalitet bl.a. för anpassning till mobila enheter (används dock inte på det viset i denna implementation)

Tabell: Tre kodbibliotek som finns med i -JavaScriptimplementationen.

3.3 Något om utvärdering av söksystem

Det är ingen tvekan om att ett projekt som det föreliggande lyckas att utöka den mängd av resulterande kulturarvsobjekt som erhålls. Är då en större resultatmängd alltid av godo?

När söksystem ska utvärderas kvantitativt beskrivs *ett optimalt utfall* givet en viss sökfråga (*query*), som det utfall som uppfyller två kriterier:

1. Samtliga de svarsobjekt som är *relevanta* givet frågan återfinns i svarsmängden.
2. Inget av de svarsobjekt som är *irrelevanta* givet frågan återfinns i svarsmängden.

⁹ http://w3techs.com/technologies/overview/javascript_library/all

Vidare brukar det vara viktigt att det objekt som är allra mest relevant finns först i den resulterande svarmängden osv. Denna aspekt kommer dock att bortses ifrån här.

3.3.1 Precision och recall

De ovanstående kriterierna för optimal funktion hos ett sök- eller kategoriseringssystem brukar studeras med hjälp av måtten *precision* och *recall*. *Precision*-värdet är ett mått på hur felfri en mängd uppmärksningar är, hur stor del av den som innehåller enheter som verkligen borde finnas däri. *Precision*-värdet kan beskrivas som hur 'ren' resultatmängden är om varje felaktigt svar ses som förorenande av denna.

Precision: De antal relevanta objekt som återfinns i sökresultatet / Antal objekt i sökresultatet

Recall-värdet är ett mått på hur många av de verkligt relevanta objektet som har erhållits i svarmängden

Recall: antal relevanta objekt i svarmängden / Antal relevanta objekt i hela samlingen

När det gäller sökning mot stora samlingar av objekt är måtten precision och recall ofta obrukbara, även om de väl förklarar bildligt vad som är ett perfekt utfall. Orsaken till omöjligheten är att måtten förutsätter att det är känt precis vilka objekt som ska betraktas som relevanta givet sökfrågan. Det krävs i princip att vartenda objekt bedöms (som relevant eller irrelevant) mot ett.

I det aktuella fallet med *K-Samsöks* mycket stora sammanlagda databas skulle avgörandet av exakt korrekthetsvärde i termer av ovan nämnda mått kräva att samtliga objekt bestämdes som relevanta eller irrelevanta mot varje tänkbar sökterm (som t.ex. "*norrländsk militärhistorisk artefakt*"). Att avgöra precis vad som är en perfekt svarmängd från ett söksystem, för varje tänkbar fråga för att göra en sådan typ av utvärdering är en oöverskådlig uppgift.

Konsekvensen är rent konkret att det inte går att beräkna precision- eller recall-värde i det allmänna fallet i sökning mot en sådan stor databas.¹⁰

¹⁰ Ett specialfall inträffar om sökresultatet innehåller ett litet antal objekt. I det fallet är det naturligtvis möjligt att manuellt undersöka huruvida varje objekt är relevant och på så sätt beräkna *precision* (däremot inte *recall* eftersom det är okänt hur många av de egentligen relevanta objekten som saknas och som borde ha funnits i resultatet).

3.3.2 Användarförväntningar på ett sökresultat snarare än 'faktisk relevans'

De ovanstående måtten precision och recall får ses som vägledande för målsättningen hos ett söksystem, samtidigt som de inbegriper en ogörlig deluppgift om det för utvärderingen krävs att precis vad som är *den relevanta svarsmängden* fastställs för varje fråga. (Det finns tyvärr en inherent svårighet/subjektivitet i själva relevansbegreppet.

Är då denna typ av utvärdering som inkluderar en noggrann bedömning av *relevans* nödvändig för att göra en utvärdering? När sökningen som här är strängbaserad och själva sökfunktionaliteten fungerar så att en exakt matchning av strängen någonstans i objektet gör att detta objekt därmed hamnar i resultatmängden, så präglar denna situation vad som förväntas av sökresultatet. Med andra ord är användares förväntningar på ett modernt söksystem egentligen inte alla gånger att svaren ska vara perfekt *relevanta*, utan egentligen att de svar som erhålls är de som användaren *förväntar* sig att hon ska erhålla, givet vad hon uppfattar som systemets funktionssätt.

Som ett exempel kan framföras att ett dokument om bilar där dessa genomgående benämns *automobiles* inte hamnar i resultatmängden om frågan är *cars*, trots uppenbar relevans. På samma sätt innebär en sökfråga *fil* med avsikten att finna information om datafiler, men som även ger information om verktyg, surmjölk, eller trafikfiler, en situation där funktionssättet (strängmatchning) lyser igenom och kanske accepteras som ”korrekt”.

I ett söksystem som har en strikt strängmatchning i sitt funktionssätt, såsom *K-Samsök* med sitt API i det föreliggande arbetet, kan det förstås ses i denna kontext: systemet levererar exakt de sökobjekt som matchar söksträngen. Användares förväntningar är också just detta – att precis de dokument som uttryckligen innehåller söktermen/söktermerna finns i sökresultatet.

För att sammanfatta är förväntningarna på ett söksystem ofta inte riktigt att det ska ’läsa användarens tankar’ och se bortom den explicita sökfrågan och ge precis vad som är *relevant* i det aktuella informationsbehovet. Informationssystemet levererar just bara de dokument som uttryckligen innehåller söktermen (vilket enkelt kan göras perfekt) – och sannolikt är detta också det enda som en användare kan förvänta sig.

4 Projektets huvudsakliga resultat och effekter

Projektet har inneburit undersökningar av sökning med yttre informationsresurser; dels kontrollerad *query expansion*, dvs. att en sökning utvidgas genom att den förbättras så att söktermen ges relaterade söktermer, i detta fall med hjälp av språktekniska resurser t.ex. synonymförslag på ett användarkontrollerat sätt.

Data från en annan yttre tjänst som undersökts var den från *GeoNames*. Här har funktionalitet byggts så att en sökning på ”*Amulett Afrika*” kan expanderas till en sökning till ”*Amulett + {de länder som ligger i Afrika}*” En annan sida av användning av yttre resurser som undersökts här var RDF-baserad OWL-sammanlänkning hos somliga objekt med andra RDF-baserade informationskällor; *Libris* var en sådan. Här har det visat sig att den befintliga länkningen inte

har speciellt hög täckning – t.ex. har det varit svårt att finna speciellt många uttryckliga länknings för t.ex. författare som egentligen bör förekomma både i *K-samsök* och *Libris*.

När det gäller sökning med *interna* informationsresurser, dvs. de relationer inom K-samsöks databas som finns inlagda, så har relationer mellan objekt enligt K-samsök kunnat studeras, och presenteras. Den speciella objekttypen *Samling* har hanterats och funktionalitet för att öppna upp dessa samlingar har byggts så att ett sökresultat innehållande poster som är av typ samling kan 'öppnas upp' och posterna däri kan visas direkt i resultatet.

Se avsnitt 1 för en listning av funktionaliteten.

5 Förhållande till tidigare forskning inom området

Detta projekt innebär som nämnts fokus på helt ny funktionalitet.

Sökning som imiterar grundläggande sökning i Söktjänsten *Kringla* (dvs. som levererar samma resultatmängd givet en viss sökfråga) har utvecklats. – Det har emellertid inte varit syftet att efterlikna eller täcka in den omfattande funktionalitet som finns i *Kringla* i detta projekt.

6 Resultatets relevans för kulturmiljön, kulturarvet och kulturmiljöarbetet

Detta projekts målsättning grundar sig på samtal om det praktiska informationsbehovet och de konkreta frågeställningar som har uppkommit vid användning av den webbtjänst och den sökfunktionalitet som idag existerar.

Projektets begagnar sig av det API som finns tillgängligt från K-samsöks webbtjänster. Med klientteknologi programmeras härledningsregler och ett webb-baserat användarvänligt sökgränssnitt tas fram.

När det gäller relevansen hos denna utveckling i stort så är den, vilket tidigare beskrivits i ansökan, gemensam med det som är signifikant för K-samsöks ursprungliga målsättningar i fråga om en databasresurs som riktar sig både mot professionella användare såsom antikvarier och mot forskare men även mot allmänheten. I det aktuella utvecklingsprojektet görs i princip ingen strikt åtskillnad mellan olika användargrupper. Det är inte meningen att det nya gränssnittet med den nya funktionaliteten ska vända sig enbart mot de yrkeverksamma utan uppvisa en tydlighet som ska göra det lättanvänt för den intresserade allmänheten. I arbetet ingår också att skapa tillgängliga instruktioner i den mån sådana behövs.

7 Resultatspridning – nuläge och framtidsläge

I inledningen av detta projekt var det en avgörande fråga hur de aktuella söktjänsterna skulle placeras, och framför allt hur de skulle förvaltas. Denna fråga löstes genom att *Språkbanken* valde att vara värd.

Riksantikvarieämbetets forskningsmedel har varit en absolut förutsättning för detta arbete som inte erhållit annan finansiering.

Det finns just nu en förhoppning om fortsättning av detta projekt. Det skulle ge tid åt förbättrad användarvänlighet, byggandet av en mer sammanhållen webbplats och utveckling förbättrad sökning med hjälp av fler tekniska resurser.