

CHIP Project @ Rijksmuseum Amsterdam

Cultural Heritage Information Personalization

Eindhoven University of Technology, the Netherlands

*Lora Aroyo, Paul De Bra, **Natalia Stash** & Yiwon Wang*

Telematica Instituut, the Netherlands

Rogier Brussee, Lloyd Rutledge

Rijksmuseum Amsterdam, the Netherlands

Peter Gorgels

Contents

- CHIP goal
- Approach to providing personalized access
- CHIP Architecture
- CHIP demonstrators
- Future Work and Links

Cultural partner: Rijksmuseum Amsterdam

Online

<http://www.rijksmuseum.nl>

Inside museum

7758 artworks

131934 artworks

Personalized Art Experience

Personalized Web Site

- Interactive user modeling
- Personalization of navigation & presentation

Personalized Museum Tour

- Printed tour maps through the Rijksmuseum

Personalized Tour on a Mobile Device

- Interactive user modeling
- Route adaptation inside the Rijksmuseum

Artwork Description

The Company of Frans Banning Cocq and Willem van Ruytenburch, known as the 'Night Watch'

Rate it Add to tour Include in results

Description

The Night Watch, the most famous painting in the Rijksmuseum, actually has another title: the 'Company of Frans Banning Cocq and Willem van Ruytenburch'. The picture is a militia painting: a group portrait of a division of the civic guard. Rembrandt depicted the group of militiamen in an original way. He did not paint them in neat row or sitting at their annual banquet, rather, he recorded a moment: a group of militiamen have just moved into action and are about to march off.

[View related artworks](#)

[Show namespace prefix](#)

Creator	Rembrandt van Rijn	★★★★★+
Creation site	Amsterdam	★★★★★+
Year of creation	1642	
Material Medium	Oil paint	★★★★★+
Material Support	Unprimed canvas	★★★★★+
Style	Baroque	★★★★★+
Dimensions	363 x 437 cm	
Exposition place	PH-012	
Themes	Group	★★★★★+
	Group portraits	★★★★★+
	Militia paintings	★★★★★+
	Artists and Society	★★★★★+
	Power	★★★★★+
	Impact of Time	★★★★★+
	Annemarie Vels Heijn	★★★★★+
	The Glory of the Golden Age	★★★★★+
	Rijksmuseum collection	★★★★★+
	Composition	★★★★★+

Approach

- Making museum metadata available in RDF/OWL
- Making relevant vocabularies available in RDF/OWL
- Aligning & enriching vocabularies/metadata
- Using resulting RDF/OWL graph for building a combined (virtual and physical) user model
- Using the above results for (semi)automatic generation of virtual and physical museum tours

The Semantic Web = Web with a meaning

"If HTML and the Web made all the online documents look like one huge book, RDF, schema, and inference languages will make all the data in the world look like one huge database"

Tim Berners-Lee, Weaving the Web, 1999

Information for the slide is taken from <http://www.w3schools.com>

Semantic Web: describing relationships

- **Rembrandt** is the **creator** of the **The Night Watch**.
- **Rembrandt** is the **student** of **Peter Lastman**.
- **The Night Watch** was **created** on **unprimed canvas**.
- **Peter Lastman** is the **creator** of **Orestes and Pylades Disputing at the Altar**.

Semantic Web: describing relationships

Triples: {Subject, Predicate, Object}

Converting Museum Metadata in RDF/OWL

- Rijksmuseum data:
 - ARIA database (Website-targeted)
 - 729 artworks
 - Adlib database (Curator-targeted)
 - 460204

Converting Vocabularies in RDF/OWL

- provided by E-Culture project
(<http://e-culture.multimediant.nl>)

- TGN (#425,517)

- ULAN (#1,896,936)

- AAT (#1,249,162)

- provided by STITCH project
(<http://www.cs.vu.nl/STITCH>)

- IconClass (# 24349)

Style: Baroque

Click the icon to view the hierarchy.

ID: 300021147

Record Type: [concept](#)

 Baroque (<Renaissance-Baroque styles and periods>, <European styles and periods>, ... Styles and Periods)

Note: Refers to the style and period of architecture, visual art, decorative art, music, and literature of western Europe and the Americas from about 1590 to 1750. The style is characterized by balance and wholeness, often with an emphasis on spectacle and emotional content, and a tendency toward contrasts of light against dark, mass against void, and the use of strong diagonals and curves.

Terms:

Baroque ([preferred](#), [C,U,D,American English-P](#))

Facet/Hierarchy Code: F.FL

Hierarchical Position:

- [Styles and Periods Facet](#)
- [... Styles and Periods](#)
- [..... <styles and periods by region>](#)
- [..... European](#)
- [..... <European styles and periods>](#)
- [..... <Renaissance-Baroque styles and periods>](#)
- [..... Baroque](#)

Related concepts:

related to ... [Rococo](#)

..... (<Renaissance-Baroque styles and periods>, <European styles and periods>, ... Styles and Periods) [300021155]

[<Eastern European Renaissance-Baroque styles>](#)

(<Renaissance-Baroque regional styles>, <Renaissance-Baroque styles>, ... Styles and Periods) [300107026]

Union List of Artists Full Record Display

[New Search](#)

[Previous Page](#)

Click the icon to view the hierarchy.

ID: 500011051

 Rembrandt van Rijn (Dutch painter, draftsman)

Note: Rembrandt was one of the most popular artists of the 17th century. He painted scenes and strong contrasts of light on a dark background. He painted biblical and secular history and mythology. He painted over 1000 drawings, and around 300 paintings.

Names:

Rembrandt van Rijn ([preferred](#), [display](#), [V](#))

Rijn, Rembrandt van ([V](#))

Rembrandt Harmensz. van Rijn ([V](#))

Rembrandt Harmensz van Rijn ([V](#))

Rijn, Rembrandt Harmensz. van ([V](#))

Van Rijn, Rembrandt ([V](#))

Rembrandt ([V](#))

Rembrandt van Rhyn ([V](#))

Rembrandt van Ryn ([V](#))

Rembrandt van Rhijn ([V](#))

Rembrandt Harmensz. van Rhyn ([V](#))

Rembrandt Harmensz. van Rhijn ([V](#))

Rembrandt Hermansz van Rijn ([V](#))

Rembrandt Harmenszoon van Rijn ([V](#))

Rembrandt Hermanszoon van Rijn ([V](#))

Rembrandt Harmensz van Rijn ([V](#))

Roles:

artist ([preferred](#))

draftsman

printmaker

etcher

painter

teacher

Artist: Rembrandt van Rijn

Gender: male

Birth and Death Places:

Born: [Leyden \(South Holland, Netherlands\)](#) (inhabited place)

Died: [Amsterdam \(North Holland, Netherlands\)](#) (inhabited place)

Events:

active: 1631-1669 [Amsterdam \(North Holland, Netherlands\)](#) (inhabited place)

Related People or Corporate Bodies:

influenced [Koninck, Salomon](#)

..... (Dutch painter, printmaker, and draftsman, 1609-1656) [500027532]

parent of [Rijn, Rumbertus van](#)

..... (Dutch, subject of portraits, 1635-1636) [500069934]

patron was [Uylenburgh, Hendrick](#)

..... (Dutch painter, art dealer, and patron, 1584 or 1589-ca. 1660) [500010860]

spouse of [Stoffels, Hendrickje](#)

..... (Dutch, subject of portraits, 1626-1663) [500070109]

spouse of [Uylenburgh, Saskia van](#)

..... (Dutch, subject of portraits, 1612-1642) [500043384]

student of [Lastman, Pieter](#)

..... (Dutch painter and draftsman, 1583-1633) [500032894]

teacher of [Backer, Jacob Adriaensz](#)

..... (Dutch painter, 1608-1651) [500031967]

teacher of [Bol, Ferdinand](#)

..... (Dutch history and portrait painter, 1616-1680) [500013764]

teacher of [Dou, Gerrit](#)

..... (Dutch painter and draftsman, 1613-1675) [500115513]

teacher of [Drost, Willem](#)

..... (Dutch painter, printmaker, and draftsman, ca. 1630-after 1680) [500009474]

teacher of [Dullaert, Heyman](#)

..... (Dutch painter and poet, 1636-1684) [500021474]

teacher of [Eeckhout, Gerbrand van den](#)

[New Search](#)

[Previous](#)

Find Name: **amsterdam**

Place Type:

Nation:

[View Selected Records](#)

Click the icon to view the hierarchy.
Check boxes to view multiple records.

- 1. **Amsterdam**
(World, Africa)
- 2. **Amsterdam**
(World, Europe)
- 3. **Amsterdam**
(World, North America)
- 4. **Amsterdam**
(World, North America)
- 5. **Amsterdam**
(World, North America)
- 6. **Amsterdam** (inhabited place)
(World, North and Central America, United States, Montana, Gallatin county) [2061000]

Click the icon to view the hierarchy.

ID: 7006952

Amsterdam (inhabited place)

Coordinates:

Lat: 52 21 00 N *degrees minutes* Lat: 52.3500 *decimal degrees*
Long: 004 54 00 E *degrees minutes* Long: 4.9000 *decimal degrees*

Note: Located on over 90 islands in the IJ arm of the IJsselmeer. Early inhabitants built dikes on both sides of the Amstel River to prevent flooding, and a dam was built between the dikes in 1270. Chartered in 1306. Became affluent in the 15th century due to trade with Baltic seaports, and was the financial center of the world by 17th century. United Dutch East India Company was founded in 1602, followed by the West India Company in 1621. Capital of the Batavian Republic under Napoleon, later of the kingdom of Holland, and became part of the French Empire in 1810. Under German occupation from 1940-1945. Center of the world's diamond trade.

Names:

- Amsterdam**
(**preferred**, C,V,N,English-P,Dutch-P)
- Amstel-dam** (H,V,N)
- Amsteldam** (H,V,N)
- Amstelledamme** (H,V,N)
- Amstelodamum** (H,O,N)
- Amsteadamum** (H,O,N)
- Amsterodamum** (H,O,N)
- Amstelredamum** (H,O,N)
- Amstelredamense oppidum** (H,O,N)

..... documented in 13th cen., meaning "dam on the Amstel [river]"

..... earliest form of the name, 13th cen.

Hierarchical Position:

- World (facet)
- Europe (continent)
- Netherlands (nation)
- North Holland (province)
- Amsterdam (inhabited place)

Place Types:

- inhabited place (**preferred**, C) there possibly was a Roman settlement in the area; modern town probably originated as a fishing village in 13th century
- city (C)
- capital (C) nominal capital of The Netherlands, though government is located in s'-Gravenhage

Location: Amsterdam

Record Type: **administrative**

Keyword:

List of Keywords:

- guard
- guard-room
- Guardia
- Guardia
- Guardia
- Guardia
- Guardia
- Guardia
- Guardia
- Guardia

14 hits also see: [attendant](#), [body-guard](#), [gaoler](#), [guarding](#)

Keyword:

Notation:

Keyword:

Context of: 45B31

	4	Society, Civilization, Culture
	45	warfare; military affairs
	45B	the soldier; the soldier's life
	45B3	military service
	45B31	guard duty, keeping sentry

Children

	45B31(+)	KEY
	45B311	changing the guard
	45B312	in the guard-room, 'kortegaard'
	45B313	challenged by the guard
	45B314	attacking the sentry
	45B315	sentry box

Systematic References

[71037\(Is. 62:6\)](#) the watchmen on the walls of Jerusalem

Search for illustrated examples of notation **45B31** in:

- [Bildindex - Foto Marburg](#)
- [Mnemosyne Image Atlas](#)
- [KB Illuminated Manuscripts](#)
- [RKD Den Haag](#)
- [IMAGO OPAC Sebina](#)

Quick Links to Main Categories:

Keywords - Click icons for illustrations

society	
civilization	
culture	
occupations	
military affairs	

ion the ma
 owed by th
 gate of Sa
 bedcham
 guards
 Homeric

Aligning Vocabularies

- Manual alignment of internal ARIA Rijksmuseum vocabulary to external (Getty and IconClass):

- 2825 material
- 485 material
- 507 material
- 503 material concept

Oil paint ARIA: artefactMaterial

Rembrandt ARIA: #artists/00016943

Amsterdam ARIA: #Place88668

Bible ARIA: #encyclopedia/00046971

Bible IconClass: #7

Altarpieces ARIA: #encyclopedia/00048862

Altar with altar-piece IconClass: #11Q714113

Amsterdam, 1625-1650 RM: #Atlas157849

Amsterdam TGN: #1092823

Second quarter of the 17th century AAT: stylePeriod

Aligning Vocabularies

- Manual alignment of internal AdLib Rijksmuseum vocabulary to external (**Getty**):
 - 534 different **AAT** concepts
 - 3846 different **ULAN** concepts

Enriching Rijksmuseum Vocabulary

- Adding and mapping AAT Style metadata to artists Rijksmuseum collection

Van Gogh ULAN: #500115588

hasStyle

Realist AAT: #300172861

Impressionist AAT: #300021503

Expressionist AAT: #300021502

Semantically Enriched Data

militia

teacher of: Ferdinand Bol

teacher of: Nicolaes Maes

self-portrait

teacher of: Gerrit Dou

style: Baroque

**place:
Amsterdam,
1625 to 1650**

RDF/OWL Graph for Building User Model

- Asking users to rate any Rijksmuseum artwork:
 - first 20 pre-selected by museum curators
 - rest random
- Possibility to rate semantic properties of artworks

You Rate - We Recommend

CHIP User Model - Core classes and properties

External classes and properties
from FOAF

Internal classes and properties
in CHIP

Objects from
the enriched museum
collection, refers to
Fig.1 Metadata vocabularies

Approaches to Solving Cold Start Problem

- Input From
 - FOAF profile
 - External tagging or recommendation systems profiles, e.g.
 - flickr.com
 - del.icio.us
 - amazon.com
 - **iCity (<http://icity.di.unito.it/dsa>)**

Importing Tags from iCity

ICITY tags of the user *fede*

- ◆ **photography**

Exact match from CHIP:
 X☆☆☆☆ + Photographs
 X☆☆☆☆ + Photography

Related artworks/concepts from CHIP:
 Jerusalem, etude et reproduction photographique des monuments de la Ville Sainte

X☆☆☆☆
 X☆☆☆☆ + Photographic techniques
 X☆☆☆☆ + Photography as inspiration
 X☆☆☆☆ + Photography books

- ◆ **Giovanni**

Related artworks/concepts from CHIP:
 X☆☆☆☆ + Tiepolo, Giovanni Battista
 X☆☆☆☆ + Piranesi, Giovanni Battista

- ◆ **1400**
- ◆ **repairing**

Using RDF/OWL Museum Data & User Model for Generation of Museum Tours

- Automatically generated tours:
 - “Favorites” tour
 - Positively rated artworks
 - “Recommended artworks” tour
 - 20 top recommended artworks
- Creating tours manually:
 - Adding artworks and topics to tours
 - Searching for semantically related information (via E-Culture API)
 - related artists (students or teachers of an artist)
 - artworks created in the same style as artist’s style
 - etc..

CHIP Architecture

CHIP Demonstrators

Future Work

- Improving existing content-based recommendations algorithm
- Social aspects based on FOAF profile
- Adapting the tour sequence on the fly
- Mobile Guide on iPod Touch

Links

- **www.chip-project.org**
 - CHIP demonstration tutorial
 - PDA tour presentation
- **www.chip-project.org/demo**