

open**MIN7ED**

Sophie Aubin - INRA

OpenMinTeD

Text mining services for
e-infrastructures

CAPSELLA Open Data Workshop, Chania, 2 June 2017

Amounts of scientific texts...

*Lokman I. Meho, The rise and rise of citation analysis, 2007

TDM services

Indexing documents and datasets

Entities **identification** and **normalisation** against reference data

Information **extraction**: from semi-structured to structured

Semantic/lexical resource **acquisition** from texts

However, ...

Multitude of solutions catering for different

Text Types	Domains	Tasks	Languages
Newswire	Agriculture	Translation	English
Scientific Literature	Health	Knowledge acquisition	French
Tweets/blogs	Biology	Semantic Search	German
Patents	Social Sciences	Question Answering	Spanish
Clinical/medical records	Environment	Sentiment Analysis	Portuguese
Textbooks, monographs	...	Summarization	Italian
Online forums		Knowledge Discovery	Polish
	

Creating a fragmented landscape

Then comes openMIN7ED

Duration: 3 years (2015-2018), **16 Partners**

- research groups in text-mining
- content providers
- a data center
- a library association
- legal experts
- community related partners
- SMEs

Partners of openMIN7ED

What is openMIN7ED?

openMIN7ED is a **platform** that works as an **infrastructural service** of the wider **research ecosystem**

Our Services

- 1 Discover TDM Services and tools
- 2 Feed with home content or easily get texts from (OA) content hubs
- 3 Pick adequate knowledge resources
- 4 Build your own service/applications –
Combine components into a Workflow
- 5 Share and Re-Use

How does all this bind together?

OpenMinTeD Scientific/Business Applications

Data & content repositories/registries

For Data analysts, Scientists

Curation tools

For Data providers

Analytical tools

For Scientists-policy makers

Decision tools

For Farmers, SMEs

Knowledge acquisition tools

For Scientists, Ontologists

Example: WheatIS / gnplS

Application: federated search of genomic and genetic data for wheat

Added value: direct access from data to related scientific articles

Objects: taxa, genes, markers, phenotypes and varieties

Challenges: naming heterogeneity & scale variety between textual and experimental data

data - text interoperability

experimental data

semantic
interop.

Knowledge

300,000 genes
30,000 markers
220 taxa
208 phenotypes

Example: living conditions of food-related micro-organisms

Application: study and characterize the microbial biodiversity of food ecosystems (dairy or meat products, fish, wine, etc.)

- risk management
- food quality improvement

Added value: completion of knowledge databases with info from the literature

Objects: bacteria, habitats and phenotypes

Challenges: heterogeneous data integration, object identity

OpenMinTeD for agriculture

Text mining

- creates value from texts
- creates even more value if the results are linked to other data

This relies on shared semantics, standards & protocols

This requires less tech competencies & resources thanks to the common e-infra open**MIN7ED**

openMIN7ED

THANK YOU!

Sophie Aubin
sophie.aubin@inra.fr

twitter.com/openminted_eu

facebook.com/openminted

bit.do/openmintedlinkedin

vimeo.com/openminted

bit.do/openmintedplus