

Knowledge Exchange

Franz J. Kurfess

*Cal Poly SLO
Computer Science Department*

Acknowledgements

*Some of the material in these slides was developed for a lecture series sponsored by the **European Community** under the **BPD program** with **Vilnius University** as host institution*

Use and Distribution of these Slides

These slides are primarily intended for the students in classes I teach. In some cases, I only make PDF versions publicly available. If you would like to get a copy of the originals (Apple KeyNote or Microsoft PowerPoint), please contact me via email at fkurfess@calpoly.edu. I hereby grant permission to use them in educational settings. If you do so, it would be nice to send me an email about it. If you're considering using them in a commercial environment, please contact me first.

Overview Knowledge Exchange

- ❖ Introduction
- ❖ Knowledge Capture
 - ❖ Explicit Capture
 - ❖ Extraction From Text
 - ❖ Case-based Reasoning
 - ❖ Enhancement of Existing Documents
- ❖ Transfer of Knowledge
 - ❖ Communication
 - ❖ Basic Concepts
 - ❖ Language and Communication
 - ❖ Natural Language
 - ❖ Formal Languages
 - ❖ Communication Models
- ❖ Distribution of Knowledge
 - ❖ Knowledge Repositories
 - ❖ Distribution Models
 - ❖

Introduction

The Need for Knowledge Exchange

Knowledge Mobility

- ❖ multiple views and versions of the same information
 - ❖ need to provide tools that establish connections among alternative versions/ views of the same information
- ❖ hyper-connectivity
 - ❖ need to provide tools that suggest further connections to related sources when users compose documents
 - ❖ need to annotate hyperlinks
- ❖ basis to support information morphing
 - ❖ how one or more knowledge sources are used for
 - ❖ alternative purposes
 - ❖ track alternative knowledge transformations
 - ❖ various renderings and implementations of a knowledge source

Knowledge Capture

- ❖ Explicit Capture
- ❖ Extraction From Text
- ❖ Case-based Reasoning
- ❖ Enhancement of Existing Documents

Explicit Capture

- ❖ conventional techniques for knowledge acquisition
 - ❖ interviews with experts, knowledge engineers
- ❖ advantages
 - ❖ carefully constructed
 - ❖ suitable knowledge representation methods
 - ❖ usually common-sense evaluation
 - ❖ sometimes formal evaluation
 - ❖ consistency checks, other formal aspects

Extraction From Text

❖ syntactic level

- ❖ keywords, descriptive features
 - ❖ construction of an index, meta data

❖ semantic level

- ❖ document structure
 - ❖ requires information about structure (tags, DDT, RDF)
- ❖ sentence structure
 - ❖ natural language processing (NLP)

❖ pragmatic level

- ❖ context (thesaurus, ontology, NLP)

Case-based Reasoning

- ❖ solutions to a problem in a specific context are collected
- ❖ represented in a structured format
 - ❖ problem, context, solution
 - ❖ usable by a computer-based system
 - ❖ cases are often represented through frames or similar mechanisms
- ❖ new cases are matched against existing ones
 - ❖ patterns in the frames provide the basis for matching
 - ❖ the suitability of the solution is judged by the user

Enhancement of Existing Documents

- ❖ in addition to the methods mentioned above, collections of documents can be enhanced
 - ❖ addition of meta-knowledge
 - ❖ integration into an existing framework/ontology
 - ❖ manually through categorization
 - ❖ automatically through keyword extraction
 - ❖ indirectly through statistical correlations with other documents

Transfer of Knowledge

- ❖ Communication
 - ❖ Basic Concepts
 - ❖ Language and Communication
 - ❖ Natural Language
 - ❖ Formal Languages
 - ❖ Communication Models

Basic Concepts

- ❖ communication
 - ❖ exchange of information
 - ❖ requires a shared system of signs
 - ❖ greatly enhanced by language
- ❖ speaker
 - ❖ produces signs as utterances
 - ❖ general: not only spoken language
- ❖ listener (hearer)
 - ❖ perceives and interprets signs

Purpose of Communication

- ❖ sharing of information among agents or systems
 - ❖ query other agents for information
 - ❖ responses to queries
 - ❖ requests or commands
 - ❖ actions to be performed for another agent
- ❖ offer
 - ❖ proposition for collaboration
- ❖ acknowledgement
 - ❖ confirmation of requests, offers
- ❖ sharing
 - ❖ of experiences, feelings

Communication Problems

❖ intention

- ❖ what is the expected outcome (speaker's perspective)

❖ timing

- ❖ when is a communication act appropriate

❖ selection

- ❖ which act is the right one

❖ language

- ❖ what sign system should be used

❖ interpretation

- ❖ will the intended meaning be conveyed to the listener

❖ ambiguity

- ❖ can the intention be expressed without the possibility of misunderstandings

Language and Communication

- ❖ Natural Language
 - ❖ used by humans
 - ❖ evolves over time
 - ❖ moderately to highly ambiguous
- ❖ Formal Languages
 - ❖ invented
 - ❖ rigidly defined
 - ❖ little ambiguity

Natural Language

- ❖ formal description is very difficult
 - ❖ sometimes non-systematic, inconsistent, ambiguous
- ❖ mostly used for human communication
 - ❖ easy on humans
 - ❖ tough on computers
- ❖ context is critical
 - ❖ situation, beliefs, goals

Formal Languages

❖ symbols

❖ terminal symbols

- ❖ finite set of basic words
- ❖ not: alphabet, characters

❖ non-terminal symbols

- ❖ intermediate structures composed of terminal or non-terminal symbols

❖ strings

- ❖ sequences of symbols

❖ phrases

- ❖ sub-strings grouping important parts of a string

Formal Languages Cont.

❖ sentences

- ❖ allowable strings in a language
- ❖ composed from phrases

❖ grammar

- ❖ rules describing correct sentences
- ❖ often captured as rewrite rules in BNF notation

❖ lexicon

- ❖ list of allowable vocabulary words

Communication Models

❖ encoded message model

- ❖ a definite proposition of the speaker is encoded into signs which are transmitted to the listener
- ❖ the listener tries to decode the signs to retrieve the original proposition
- ❖ errors are consequences of transmission problems

❖ situated language model

- ❖ the intended meaning of a message depends on the signals as well as the situation in which they are exchanged
- ❖ mis-interpretation may lead to additional problems

Communication Types

- ❖ telepathic communication
 - ❖ speaker and listener have a shared internal representation
 - ❖ communication through Tell/Ask directives
- ❖ language-based communication
 - ❖ speaker performs actions that produce signs which other agents can perceive and interpret
 - ❖ communication language is different from the internal representation
 - ❖ more complex
 - ❖ involves several mappings
 - ❖ language needs to be generated, encoded, transmitted, decoded, and interpreted

Telepathic Communication

Language-Based Communication

Communication Steps: Speaker

❖ intention

- ❖ decision about producing a speech act

❖ generation

- ❖ conversion of the information to be transferred into the chosen language

❖ synthesis

- ❖ actions that produce the generated signs

Communication Steps: Listener

❖ perception

- ❖ reception of the signs produced by the speaker
 - ❖ speech recognition, lip reading, character recognition

❖ analysis

- ❖ syntactic interpretation (parsing)
- ❖ semantic interpretation

❖ disambiguation

- ❖ selection of the most probable intended meaning

❖ incorporation

- ❖ the selected interpretation is added to the existing world model as additional piece of evidence

Communication Example

[Russell & Norvig 1995]

Knowledge Exchange Perspectives

Different Perspectives

- ❖ Roles
- ❖ Scope
- ❖ Purpose

Roles

- ❖ knowledge creator
- ❖ knowledge facilitator
- ❖ knowledge user

Scope of Knowledge Exchange

- ❖ number of people involved
 - ❖ individuals, groups, organizations, humanity
- ❖ coherence
 - ❖ domain knowledge, educational background, intellectual ability, familiarity with the environment, ...
- ❖ spread
 - ❖ geographical distribution

Individuals

- ❖ informal
- ❖ direct communication
- ❖ quick feedback
- ❖ low persistence tolerable
- ❖ clarification easy
- ❖ consistency issues easy to resolve

Groups

- ❖ informal
- ❖ direct communication
- ❖ coordination and synchronization required
- ❖ moderate persistence desirable
- ❖ clarification via discussion

Organization

- ❖ more formal repositories, exchange methods; systematic communication, coordination and synchronization necessary; persistence important; more structured approaches to clarification and consistency beneficial

Community

- ❖ formal “body of knowledge”
 - ❖ well-structured, reasonably controlled vocabulary, established repositories of knowledge, procedures for validation (“peer review”)
- ❖ established exchange methods
 - ❖ journals, official publications, books, conferences, portals
- ❖ professional organizations with controlled memberships
 - ❖ established communication, coordination, and synchronization methods

Humanity

- ❖ no coherent “body of knowledge”
- ❖ communication, coordination, and synchronization of knowledge exchange across boundaries is difficult
- ❖ differences in vocabulary, methods, knowledge validation processes make exchange of knowledge difficult
- ❖ serious problems with clarification, resolution of inconsistencies are possible

Purpose

- ❖ personal enrichment
- ❖ better product
- ❖ better working conditions
- ❖ commercial advantage
- ❖ stronger community
- ❖ societal benefits

Knowledge Distribution

Distribution of Knowledge

- ❖ Knowledge Repositories
 - ❖ Digital Libraries
- ❖ Distribution Models

Knowledge Repositories

- ❖ persistent storage of digital documents
 - ❖ internal representation in the original format
 - ❖ loss-less transformation may be acceptable
- ❖ transparent internal organization
 - ❖ multiple presentation methods for various users and usage methods
- ❖ multiple access methods
 - ❖ according to users' needs and capabilities

Wikipedia

- ❖ collaborative effort to capture knowledge
- ❖ contributions by volunteers
 - ❖ not restricted to “experts”
- ❖ liberal policy for entry modifications
 - ❖ editorial policies to limit abuse

Scientific American “Edit This”

- ❖ public is invited to comment on some articles before they are published
- ❖ see “Science 2.0: Great New Tool, or Great Risk?” as an example
- ❖ <http://www.sciam.com/article.cfm?id=science-2-point-0-great-new-tool-or-great-risk&page=1>

Digital Libraries

- ❖ collections of documents and artifacts stored and accessed via computers
- ❖ remotely accessible through networks
- ❖ enhanced functionality compared with paper-based libraries
 - ❖ access methods
 - ❖ organization principles
 - ❖ duplication
- ❖ implementation and usage unclear

Digital Library In-A-Box

