

HES-SO Valais/Wallis – Institute of Information Systems

• 80 staff members

- 21 Professors
- 19 Research scientists
- 31 Research assistants
- 9 Administrative collaborators and interns
- 105 scientific publications
- 307 projects (2015)
- CHF 8,1 millions (Turnover in 2015)

IIG CORE COMPETENCIES (website)

Data Semantics Lab (website)

- Specialized in: Semantic Computing, Information Extraction, Knowledge Management, Natural Language Processing (NLP), Data Visualization, Business process modeling, Mobile technologies
- Research in Semantic Web/Linked Data/Web of Data since 2003 (list of projects):
 - ontology design (RDFs, SKOS, OWL)
 - multilingual ontology generation from wikipedia
 - use of **existing ontologies** and data sources as Wordnet, DBPedia, BabelNet, Wikipedia, Wiktionary, Wikidata, Geonames, schema.org, etc.
 - RDFization of structured data (CSV, RDBMs, etc.) using existing tools and creating specific scripts (XSLT, etc.)
 - RDFization of unstructured data based on NLP technologies to link texts to concepts of an ontology, some basic algorithm for disambiguation (as well as commercial tools as Babelfy)
 - Triple store management (Jena, OWLIM-GraphDB, Oracle Semantics, Marmotta, etc.)
 - SPARQL querying over RDF and non-RDF data sources (RDBMs, MongoDB, etc.)
 - Semantic tagging
 - Semantic search
 - Linked Open Data (and ontology) publication
 - Data visualization
 - Web of Data and SEO
 - LOD data consumption framework (based on Apache Marmotta)

