
The Virtual Tele-TASK Professor—Semantic Search in
Recorded Lectures

Serge Linckels, Stephan Repp, Naouel Karam, Christoph Meinel
Hasso-Plattner-Institut (HPI), University of Potsdam

P.O. Box 900460, D-14440 Potsdam

{linckels,repp,karam,meinel}@hpi.uni-potsdam.de

ABSTRACT
This paper describes our e-librarian service that understands
students’ complete questions in natural language and re-
trieves very few but pertinent learning objects, i.e., short
multimedia documents. The system is based on three key
components: the formal representation of a domain ontol-
ogy, a mechanism to automatically identify learning objects
out of a knowledge source, and a semantic search engine that
yields only pertinent results based on the freely formulated
questions in natural language.

We report on experiments about students’ acceptance to
enter complete questions instead of only keywords, and about
the benefits of such a virtual personal teacher in an educa-
tional environment.

Categories and Subject Descriptors
H.3.7 [Information Storage and Retrieval]: Digital Li-
braries; K.3.1 [Computers and Education]: Computer
Uses in Education—Computer-Assisted Instruction

General Terms
Algorithms, Management, Performance, Reliability

Keywords
Autonomous and exploratory learning, multimedia retrieval,
multimedia knowledge base, speech indexing, semantic in-
dexing

1. INTRODUCTION
This paper describes a working system that fosters au-

tonomous and exploratory learning. It is the first time that
we summarize different projects of our research (segmen-
tation of recorded lectures, translation of natural language
(NL) into a semantic query, and the study of a student ori-
ented learning software) in order to conceive and discuss a
pragmatic and useful e-librarian service that can be used in

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies are
not made or distributed for profit or commercial advantage and that copies
bear this notice and the full citation on the first page. To copy otherwise, or
republish, to post on servers or to redistribute to lists, requires prior specific
permission and/or a fee.
SIGCSE’07, March 7–11, 2007, Covington, Kentucky, USA.
Copyright 2007 ACM 1-59593-361-1/07/0003...$5.00.

school and at home. The system understands the students’
questions in NL, and returns only a few, but semantically
relevant, results in a multimedia form.

The common part between the ”user world” and the ”ma-
chine world” is a shared ontology (section 3) to which the
learning objects from the knowledge source and the users’
NL questions are mapped. This allows us to have equal
semantics between both worlds.

We bypass the enormous problem of content production
by using existing knowledge sources. We show a mechanism
to identify learning objects in a knowledge source (section
4).

Most people who are not expert users of modern informa-
tion retrieval systems have difficulties in formulating their
queries in a machine optimized way, e.g., by combining search
terms with Boolean operators. Furthermore, they may not
use the right domain expressions or make spelling errors.
Therefore, the NL interface to our e-librarian service is a
key part of the system. The user can freely formulate ques-
tions in NL which are then translated in a machine readable
query (section 5).

Experiments confirmed our e-librarian service as an effi-
cient e-learning tool, a kind of virtual personal teacher that
can be used in school and at home (section 6). We mea-
sured a relevant improvement in the students’ results that
is mainly attributed to the fact that the students were more
motivated by using our system, and therefore put more ef-
fort into learning and acquiring new knowledge.

2. RELATED WORK

2.1 Segmentation and Indexing
In [21] an automatic video browsing and retrieval system

is presented. It is able to extract the texts from key frames,
and to construct the textual indexes for the retrieval. How-
ever, the system is not adapted to lecture videos, no seman-
tic search is possible, and the quality of the speech recogni-
tion is not mentioned.

An automatic speech recognition system to index recorded
lectures is evaluated in [7]. Although the accuracy of the
speech recognition software is rather low, the recognition
accuracy of audio lectures is approximately 22%-60%.

A system to locate and browse lecture segments is pre-
sented in [5]. It automatically generates a time-aligned word
transcript of a lecture. A browser allows students to lo-
cate and download audio segments that are relevant to their
query.

A segmentation method of continuous lecture speech into

published as: Serge Linckels, Stephan Repp, Naouel Karam, Christoph Meinel: The Virtual Tele-TASK Professor---Semantic Search in Recorded Lectures;
In Proceedings of the 38th technical symposium on Computer science education (SIGCSE 2007);
Covington, Kentucky, USA, March 2007. pp. 50 - 54, ISBN: 1-59593-361-1.

Figure 1: Sample of a taxonomy about networking.

top

Identifier

IPAddress

Protocol

TCPIP NetworkID HostID

NetCompo

Router

uses
composedOf

uses

Agreement

basedOn

composedOf

topics is presented in [20]. It is based on the transcript ob-
tained by spontaneous speech recognition of the audio data
that is then associated with the textbook used in the lecture.

2.2 Retrieval and NLDB
START [8] is the first question-answering system available

on the Web. However, the NLP is not always sound, e.g., the
question ”What did Jodie Foster do before she became an
actress?” returns ”I don’t know what Jodie fostered before
the actress became an actress”.

AquaLog [11] is a portable question-answering system which
takes queries expressed in NL and an ontology as input, and
returns answers drawn from one or more knowledge bases.
User questions are expressed as triples: <subject, predicate,
object>. If the various translation mechanisms fail, then the
user is asked for disambiguation. The system also uses an
interesting learning component to adapt to the user’s ”jar-
gon”. Unfortunately, AquaLog currently has a very limited
knowledge space. In a benchmark test dealing with 76 dif-
ferent questions, 37 (48.68%) were handled correctly.

The prototype Precise [15] uses ontology technologies to
map semantically tractable NL questions to the correspond-
ing SQL query. It was tested on several hundred questions
drawn from user studies over three benchmark databases.
Over 80% of the questions are semantically tractable ques-
tions, which Precise answered correctly, and recognized the
20% it could not handle, and requests a paraphrase. The
problem of finding a mapping from the tokenization to the
database requires that all tokens must be distinct; questions
with unknown words are not semantically tractable and can-
not be handled.

Falcon [6] is an answer engine that handles questions in
NL. When the question concept indicating the answer type
is identified, it is mapped into an answer taxonomy. The
top categories are connected to several word classes from
WordNet. Also, Falcon gives a cached answer if a similar
question has already been asked before; a similarity measure
is calculated to see if the given question is a reformulation
of a previous one. In TREC-9, Falcon generated a score of
58% for short answers and 76% for long answers, which was
actually the best score.

Lasso [13] relies on a combination of syntactic and se-
mantic techniques, and lightweight abductive inference to
find answers. The search for the answer is based on a form

of indexing called paragraph indexing. The extraction and
evaluation of the answer correctness is based on empirical
abduction. A score of 55.5% for short answers and 64.5%
for long answers was achieved in TREC-8.

3. ONTOLOGICAL APPROACH
It has been realized that digital libraries could benefit

from having its content understandable and available in a
machine processable form, and it is widely agreed that on-
tologies will play a key role in providing much enabling in-
frastructure to achieve this goal. A fundamental part of our
system is a common domain ontology, which is used on the
one hand for the extraction and the description of learning
objects in a knowledge source (section 4), and on the other
hand for the translation of the users’ NL questions into a
formal terminology (section 5). An existing ontology can be
used, or one can build its own ontology that is optimized for
the knowledge sources. In this section, we describe how we
built our own ontology about networking.

3.1 Building an Ontology
First, we created a list of semantically relevant words that

were used in the knowledge source. Secondly, these words
were organized in a hierarchical way to form a taxonomy
of concepts (figure 1). Finally, the ontology was formalized
in a common language, a language that a human individual
can understand and that can be processed by a machine;
we use Description Logics. Such a representation is called
a terminology or TBox (figure 2). The terminology can be
serialized as OWL-DL (Semantic Web Ontology Language).

3.2 Description Logics
Description logics (DL) [2] are a family of knowledge rep-

resentation formalisms that allow to represent the knowl-
edge of an application domain in a structured way and to
reason about this knowledge. In DL, the conceptual knowl-
edge of an application domain is represented in terms of
concepts (unary predicates) such as IPAddress, and roles (bi-
nary predicates) such as composedOf. Concepts denote sets
of individuals and roles denote binary relations between in-
dividuals. Complex descriptions are built inductively using
concept constructors which rely on basic concept and role
names. The different DL languages distinguish themselves
by the kinds of constructs they allow. Examples of concept

Figure 2: Sample of a terminology about network-
ing.

Protocol v ∃basedOn.Agreement

TCPIP v Protocol u ∃uses.IPAddress

Router v NetComponent u ∃has.IPAddress

HostID v Identifier

NetworkID v Identifier

AddressClass v Identifier

IPAddress v Identifier u ∃composedOf.HostID

u∃composedOf.NetworkID

u∃partOf.AddressClass

Figure 3: Examples of learning objects.

LO1 ≡ IPAddress
LO2 ≡ TCPIP u∃uses.IPAddress
LO3 ≡ IPAddress u∃composedOf.HostID
LO4 ≡ IPAddress u∃composedOf.NetworkID
LO5 ≡ TCPIP

constructs are the following:

• top-concept > and bottom-concept ⊥ denoting all the
individuals in the domain and the empty set respec-
tively,

• conjunction u,

• existential restriction ∃r.C e.g., IPAddress u
∃composedOf.HostID says that an IP address is com-
posed of a host ID.

Concept descriptions are used to specify terminologies
that define the intentional knowledge of an application do-
main. Terminologies are composed of inclusion assertions
and definitions. The first impose necessary conditions for
an individual to belong to a concept, e.g., to impose that
a router is a network component that uses at least one
IP address, one can use the inclusion assertion: Router v
NetComp u ∃uses.IPAddress. Definitions allow us to give
meaningful names to concept descriptions such as LO1 ≡
IPAdress u ∃composedOf.HostID.

DL systems provide various reasoning services; one of the
most important is the computation of the subsumption rela-
tion standing for the more specific relations among concepts
and forming the basis of the concept hierarchy. Formally,
a concept description D subsumes a description C (noted
C v D) if every interpretation assigns to C a set of individ-
uals included in the one assigned to D. Subsumption over a
TBox is noted T ² C v D and it occurs if the subsumption
holds for every model of T .

4. LEARNING OBJECTS
The creation of new learning material is an awkward and

time consuming task if it is done from sketch. Therefore,
we decided to use the online tele-TASK archive (http://
www.tele-task.de) that contains hundreds of university lec-
tures. We selected the lecture series about networking in
computer-science, which is a set of 30 units with a total of
38 hours of lectures.

Figure 4: Example of 4 identified chains inside a
lecture part about IP addressing.

IPAddress

NetworkID

HostIDTCPIP

TCPIP

Because we want the search engine to yield more precise
and concise results than a complete lecture of 90 minutes, we
created a mechanism to automatically identify short learning
objects inside the lectures.

The segmentation of recorded lectures into smaller items
(chains) is based on the imperfect transcripts of the audio
data. Our algorithm [17, 18] works in four steps. Firstly, a
speech recognition software converts the audio stream into
a transcript with an accuracy of 65 - 80%. Secondly, the ex-
tracted words are transformed into their canonical form us-
ing a part-of-speech (POS) tagger. Thirdly, all stop words—
words that are not important to understand the sense of a
sentence, e.g., articles—are automatically removed. Finally,
cohesive areas—segments (chains) of accumulated appear-
ance of an equal word—in the transcript are identified.

Definition 1 (Chain). A chain cw is a sequence in
a data stream, identified by its start and end time, which
represents the longest repetition of the same word w, and
where the gap between two identical words wi and wi+1 is
not greater than a given threshold.

A chain is always about one specific word. The seman-
tics are given to a chain by mapping it to an ontology and
by eventually enriching it with further assertions, e.g., role
restrictions; we call the result a learning object. At the cur-
rent state of the algorithm, the enrichment must be done by
hand (figure 3). A learning object is an entity about a pre-
cise concept that can be processed by the semantic search
engine. The mapping function uses a list of synonyms to as-
sociate similar words (in their canonical form) to a concept
in the ontology, e.g., expressions like ”IP-address” and ”IP
addr.” refer to the same concept IPAddress in the ontology.
This simple solution gives sufficiently good results. 88% of
the chains identified in this way were exact matches—with
a tolerance of 30 seconds—of the topics in the lecture.

Chains overlap when the speaker uses different relevant
words several time during the same time interval (figure 4).
The overlapping is detected by comparing the start and end
time of the different chains. The resulting granularity of
the segmentation depends on the allowed gap (threshold)
between two identical words. For illustration, we chose a
random sequence in a lecture that covered 7 slides about IP
addressing with a total duration of 13 minutes. The system
identified 22 chains in this sequence with a threshold set to
180 seconds. Each chain had an average length of 2 minutes,
and contained in average 3 times the chain specific word
(chain relevancy).

The length (duration) of a chain depends on the num-
ber of occurrences of the chain specific word. The higher

Figure 5: Examples of NL questions and their semantic interpretation.

Question DL definition Yielded learning object
What is an IP-address? IPAddress LO1

What is an IP-address composed of? IPAddress u∃composedOf.> LO3+LO4

Where are IP-address’ used? ∃uses.IPAddress LO2

Is the host-id part of an IP-address? IPAddress u∃composedOf.HostID LO3

the frequency of that word inside a chain—that is the more
the speaker used the same word during a relatively short
interval—the greater is the semantic relevance of the chain.

5. RETRIEVAL
The representation of context-independent meaning is called

the logical form, and the process of mapping a sentence to its
logical form is called semantic interpretation [1]. The logical
form is expressed in a certain knowledge representation lan-
guage; we use Description Logics (DL). First of all, DL have
the advantage that they come with well defined semantics
and optimized algorithms. Furthermore, the link between
DL and NL has already been established [4, 19]. Finally,
translating the user question into DL allows direct reason-
ing over the learning objects because both—the user query
in its logical form, and the knowledge base described with
OWL-DL—respect the same common language and termi-
nology.

In a former version of the system, the translation algo-
rithm [10] worked by mapping each word to a concept in
the ontology, and by creating a conjunctive query of the
identified concepts and roles. The major weakness of this al-
gorithm is that the translation is performed without consid-
ering the possible answers available in the knowledge base.

The semantic interpretation is improved by searching the
best possible definition available in the terminology (section
3) to which the complete user question can be mapped. The
new algorithm performs the semantic interpretation of a NL
user question in three steps. Firstly, there is the linguis-
tic pre-processing, which transforms a stream of symbols in
one or more linguistic clauses depending on the complexity
of the user’s question. Secondly, each word from the linguis-
tic clauses is mapped to a concept or a role in the ontol-
ogy by considering linguistic information. Normally, nouns,
question words (w-words) and proper names are mapped to
concepts, and verbs, adjectives and adverbs are mapped to
roles. In general, a clause has up to two concepts and not
more than one role. Thirdly, among the various available
axioms in the terminology the most accurate is selected in
order to be the best possible match for the identified con-
cepts and roles of the user question. Missing items in a
matching definition are replaced by wildcards, i.e., top con-
cept (>). In the current state of the algorithm, number
restrictions and negations are not considered.

Once the formal representation of the user question is
generated, a standard DL reasoner is used to infer over
the knowledge base, and to retrieve learning objects. The
returned results are logical consequences of the inference
rather than of keyword matchings. Various examples are
shown in figure 5.

6. DISCUSSION
We made two different experiments with students to col-

lect empirical data about the quality of our e-librarian ser-
vice.

6.1 Description of the Experiments
In a first experiment—detailed in [16]—60 students (aged

17 - 22) compared our semantic search engine to a keyword
search engine. Both tools had the same interface and ac-
cessed the same knowledge source (about the topic of com-
puter history). We gave the students the opportunity to test
both search engines during 20 minutes and to state their im-
pressions.

In a second experiment—detailed in [9]—we had a differ-
ent approach. A class of 22 students (aged 12 - 14) used the
semantic search engine—with a knowledge base about frac-
tions in mathematics—during 5 weeks for 6 hours a week.
The teacher used the first two lessons to introduce the tool
and its semantic search engine, explained how they had to
use it, and why it is so important to always enter complete
questions.

6.2 Entering Complete Sentences
In the first experiment, 22% of the students answered that

they would have no problem entering complete questions in-
stead of keywords, 69% preferred to enter complete ques-
tions instead of keywords if this yielded better results, and
8% disliked this option.

The second experiment showed that students had prob-
lems with entering complete questions at the beginning,
but it became generally accepted after a few lessons. We
witnessed that most of the students entered questions very
quickly. It seemed that they had a lot of experience typ-
ing on a computer (possibly by chatting on the Internet).
At the end of the experiment, no student stated that this
was awkward, 7 students (31.8%) answered that they accept
having to enter a complete question but that they did not
like it, and 15 students (68.2%) answered that this was no
problem at all.

6.3 Impact on School Results
We learned from the first experiment that users need train-

ing and domain knowledge before they are able to success-
fully use search engines. Secondly, when using search en-
gines, the students are relatively free to act as they like,
which is quite unusual for most. As confirmed by [12, 3, 14],
users need guidance in how to formulate effective queries,
and in how to use a computer tool efficiently.

The second experiment covered a period of 5 weeks of in-
tensive use of our e-librarian service. There was no classical
mathematics lesson—i.e., teacher centered lesson—where the
teacher gave explanations, but the students had to learn in
an autonomous and exploratory way. They had to ask ques-
tions to the e-librarian service just the way they would if
there was a human teacher.

The students did not perceive the e-librarian service as a

game, but as a helpful educational tool, a kind of virtual
personal teacher. We measured an overall improvement of
5% in the students’ results on fractions, compared to their
past results on geometry. 11 students had better results in
fractions than in geometry. 9 of them progressed very much
(at least 6 marks with a maximum of 60 marks for a test).
There is even one student whose progression is 21 marks. 8
students regressed, 3 of them very much (at least 6 marks). 3
students stayed constant. In total the 11 students progressed
by 111 marks against the 8 students that regressed by 50
marks.

One of the main reasons for these positive results is that
the students were more motivated and therefore willing to
put more effort into learning and acquiring new knowledge.
The students also stated that the tool explained better and
that they understood more easily. This is certainly due to
positive effect of using multimedia video sequences to ex-
plain a topic. Finally, students said that they always found
the right answers to their questions quickly, which confirms
the performance and the reliability of the semantic search
engine.

7. CONCLUSION
This paper summarized several research projects around

our e-librarian service that understands the users’ complete
questions in NL and retrieves very few but pertinent learn-
ing objects. The system is based on three key components:
the formal representation of a domain ontology, a mecha-
nism to automatically identify learning objects in a knowl-
edge source, and a semantic search engine that yields only
pertinent results based on the users NL question.

The advantage of such a modular architecture is that each
module can be improved and evaluated separately. Cur-
rently, we are working on the improvement of the transla-
tion from NL into a DL definition to get a higher expres-
sivity, especially concerning negations, number restrictions,
and quantifiers. We are also working on the segmentation
of the lecture videos in order to automatically generate a
complete semantic table of contents for a given lecture.

8. REFERENCES
[1] J. Allen. Natural Language Understanding. Addison

Wesley, 1994.

[2] F. Baader, D. Calvanese, D. L. McGuinness, D. Nardi,
and P. F. Patel-Schneider, editors. The Description
Logic Handbook: Theory, Implementation, and
Applications. Cambridge University Press, 2003.

[3] R. Fidel, R. K. Davies, M. H. Douglass, J. K. Holder,
C. J. Hopkins, E. J. Kushner, B. K. Miyagishima, and
C. D. Toney. A visit to the information mall: Web
searching behavior of high school students. Journal of
the American Society for Information Science,
50(1):24–37, 1999.

[4] E. Franconi. The Description Logic Handbook:
Theory, Implementation, and Applications, chapter
Natural Language Processing, pages 450–461.
Cambridge University Press, 2003.

[5] J. R. Glass, T. J. Hazen, D. S. Cyphers, K. Schutte,
and A. Park. The MIT spoken lecture processing
project. In HLT/EMNLP Interactive Demonstrations,
pages 28–29, 2005.

[6] S. M. Harabagiu, D. I. Moldovan, M. Pasca,
R. Mihalcea, M. Surdeanu, R. C. Bunescu, R. Girju,
V. Rus, and P. Morarescu. Falcon: Boosting
knowledge for answer engines. In Text Retrieval
Conference (TREC), 2000.

[7] W. Hürst, T. Kreuzer, and M. Wiesenhütter. A
qualitative study towards using large vocabulary
automatic speech recognition to index recorded
presentations for search and access over the web. In
IADIS WWW/Internet (ICWI), pages 135–143, 2002.

[8] B. Katz. Annotating the world wide web using natural
language. In Computer Assisted Information Searching
on the Internet (RIO), 1997.

[9] S. Linckels, C. Dording, and C. Meinel. Better results
in mathematics lessons with a virtual personal
teacher. In ACM SIGUCCS, pages 201–209, 2006.

[10] S. Linckels and C. Meinel. Resolving ambiguities in
the semantic interpretation of natural language
questions. In Intelligent Data Engineering and
Automated Learning (IDEAL), volume 4224 of Lecture
Notes in Computer Science, pages 612–619, 2006.

[11] V. Lopez, M. Pasin, and E. Motta. Aqualog: An
ontology-portable question answering system for the
semantic web. In European Semantic Web Conference
(ESWC), pages 546–562, 2005.

[12] P. Martin. Web Intelligence, chapter Knowledge
Representation, Sharing and Retrieval on the Web,
pages 263–297. Springer-Verlag, 2003.

[13] D. I. Moldovan, S. M. Harabagiu, M. Pasca,
R. Mihalcea, R. Goodrum, R. Girju, and V. Rus.
Lasso: A tool for surfing the answer net. In Text
Retrieval Conference (TREC), 1999.

[14] R. Navarro-Prieto, M. Scaife, and Y. Rogers.
Cognitive strategies in web searching. In Conference
on Human Factors & the Web, 1999.

[15] A.-M. Popescu, O. Etzioni, and H. A. Kautz. Towards
a theory of natural language interfaces to databases.
In Intelligent User Interfaces, pages 149–157, 2003.

[16] M. Reichert, S. Linckels, and C. Meinel. Student’s
perception of a semantic search engine. In Cognition
and Exploratory Learning in Digital Age (CELDA),
pages 139–147, 2005.

[17] S. Repp and C. Meinel. Segmenting of recorded
lecture videos - the algorithm voiceseg. In Signal
Processing and Multimedia Applications (SIGMAP),
pages 317–322, 2006.

[18] S. Repp and C. Meinel. Semantic indexing for
recorded educational lecture videos. In Pervasive
Computing and Communications Workshops
(PerCom), pages 240–245, 2006.

[19] R. A. Schmidt. Terminological representation, natural
language & relation algebra. In German AI
Conference (GWAI), volume 671 of Lecture Notes in
Artificial Intelligence, pages 357–371, 1993.

[20] N. Yamamoto, O. Jun, and Y. Ariki. Topic
segmentation and retrieval system for lecture videos
based on spontaneous speech recognition. In
Eurospeech, pages 961–964, 2003.

[21] Y. Zhu and D. Zhou. Video browsing and retrieval
based on multimodal integration. In IEEE/WIC
International Conference on Web Intelligence (WI),
pages 650–653, 2003.

