

Discovering Concept Coverings in Ontologies of Linked Data Sources

Rahul Parundekar, Craig A. Knoblock and Jose-Luis Ambite {parundek,knoblock}@usc.edu, ambite@isi.edu

University of Southern California

MOTIVATION

USC Viterbi Web of Linked Data

Example: Geospatial **Domain**

Equivalent instances in the different domains connected with *owl:sameAs*

Links are absent at the ontology level

Problem: Ontologies are Disconnected

- Only a small number of Ontologies are linked
 - 15 out of the 190 sources: State of the LOD Cloud 2011
- Existing Concepts may not be sufficient for exhaustive set of alignments
 - Linked Data sources reflect RDBMS schemas of sources from which they are derived
 - DBpedia has rich ontology
 - GeoNames has only one concept ("geonames:Feature")
- Alignments are necessary for the Interoperability goal of the Semantic Web

How can we find Ontology alignments?

USC Viterbi Our Solution

- Generate Alignments Automatically from Linked Data
 - Use equality (e.g. owl:sameAs) links between instances in Linked Data as evidence
 - Using Set Containment theory, find alignments between Concepts
- Generate new concepts to find alignments not previously possible with existing concepts
 - Introduce new extensional concepts
 - Value Restrictions in OWL-DL
 - We call these Restriction Classes

Classes are created extensionally by adding value restrictions on properties

Classes are created extensionally by adding value restrictions on properties

Classes are created extensionally by adding value restrictions on properties

Extensional Approach to Ontology Alignment using Restriction Classes

	Represents set of instances belonging to ClassA
	Represents set of instances belonging to ClassE

featureClass=P

rdf:type=PopulatedPlace

 r_2

featureClass=P

Set of instances from DBpedia that r_1 is linked to

rdf:type=PopulatedPlace

 r_2

Extensionally, when are two classes equal?

- Represents set of instances belonging to ClassA
- Represents set of instances belonging to ClassB

$$\frac{|ClassA \cap ClassB|}{|ClassA|} = \frac{|ClassA \cap ClassB|}{|ClassB|} = 1$$

Step 1

FINDING ALIGNMENTS WITH ATOMIC RESTRICTION CLASSES

Approach: We start with a superset of all instances...

... and generate smaller subsets for each property*, ...

... and generate yet smaller subsets for each value*

Comparing the two sets, we can align them equal if they fit

Linking and Building Ontologies of Linked Data [ISWC2010]

- Expressive of Restriction Classes using Conjunction Operator
 - E.g. define specialized concepts like Cities in the US
 - featureCode=P.PPL ^ countryCode=US
- Used top-down approach to find alignments
 - Specialize ontologies where original were rudimentary
 - Find complimentary hierarchy across an ontology

Source 1	Source 2	$\#(r_1 = r_2)$	$\#(r_1 = r_2)$	$\#(r_1 \subset r_2)$	$\#(r_1 \subset r_2)$	$\#(r_2 \subset r_1)$	$\#(r_2 \subset r_1)$
(O_1)	(O_2)	total	best matches	before	after	before	after
LinkedG	LinkedGeoData DBpedia		152	2528	1837	1804	1627
Geonam	es DBpedia	31	19	809	400	1384	1247
Geospec	ies DBpedia	509	420	9112	2294	6098	4455
MGI	GeneID	10	9	2031	1869	3594	2070
Geospeo	ies Geospecies	94	88	1550	1201	-	-

Step 2

IDENTIFYING CONCEPT COVERINGS

(DISJUNCTION OPERATOR FOR RESTRICTION CLASSES)

There is a pattern to be explored in the subset relations

Let's look at 3 of the subset relations we found...

1) Schools in *GeoNames* are Educational Institutions in *DBpedia*

2) Colleges in *GeoNames* are Educational Institutions in *DBpedia*

3) Universities in *GeoNames* are Educational Institutions in *DBpedia*

Taken by themselves, the subset relations are not useful

Using *featureCode* property as a hint, we form a *Union* of concepts

featureCode=S.SCH

featureCode=S.UNIV

rdf:type=EducationalInstitution

featureCode=S.SCH U featureCode=S.SCHC U featureCode=S.UNIV

We Can Find Concept Coverings by Extensional Comparison (Contribution 1)

Approach: Finding Concept Coverings

- For all alignments found in the Step 1
 - We group all subset alignments according to the common larger restriction class
 - 2. We form a *union concept* such that all restriction classes
 - have the same property
 - 3. We then try to match the *union concept* to the larger class
 - 4. This forms a hypothesis Concept Covering

Intersection Set of Linked Instances $(U_A) = U_S \cap U_L$

Scoring

 $\frac{|U_A|}{|U_S|}$ = 1 since by definition, all smaller classes are subsets

So, if $\frac{|U_A|}{|U_L|}$ = 1, then the larger class U_L is equivalent to U_S

Practically, we use a relaxed subset assumption: $\frac{|U_A|}{|U_S|}$, $\frac{|U_A|}{|U_L|}$ >0.9

Upon comparison, we can determine equivalence

rdf:type=EducationalInstitution

$$\frac{\mid \mathsf{U}_{\mathsf{A}} \mid}{\mid \mathsf{U}_{\mathsf{S}} \mid} > 0.9$$

$$\frac{|U_A|}{|U_I|} = \frac{396}{404} = 0.98 > 0.9$$

What are the other 8 Educational Institutions?

- 1 with featureCode=S.HSP (Hospitals)
 - There are 31 instances with S.HSP because of which Hospitals are not subsets
- 3 with featureCode=S.BLDG (Buildings)
- 1 with featureCode=S.EST (Establishment)
- 1 with featureCode=S.LIBR (Library)
- 1 with featureCode=S.MUS (Museum)
- 1 doesn't have a featureCode property

CURATING THE LINKED DATA CLOUD

Another Example: Am I in Spain ... or Italy?

- We align dbpedia:country=dbpedia:Spain with geonames:countryCode=ES
- 3917 out of 3918 instances in GeoNames agree with this
- ONE instance had its country code as Italy.
- Because this instance contradicts overwhelming evidence, we can flag it as an outlier

Find Outliers / Discrepancies (Contribution 2)

- We are able to identify the instances that disagree with the alignment
- These instances were not part of the alignment because
 - Their restriction class was not a subset (P'<0.9)
 - Some of these instances are
 - Linked Incorrectly with owl:sameAs
 - Assigned wrong value during RDF generation*
 - Did not have a minimum support size of 2 instances (set with 1 instance cannot be relied on)
- Outliers help in understanding discrepancies in the Linked Data

RESULTS

Concept Coverings Found

We find a total of 7069 Concept Coverings that cover 77966 subset relations for a compression ratio of 11:1

$Source_1$	$Source_2$	O_1 - O_2 : Coverings	O_2 - O_1 Coverings	Total
		(Subset Alignments)	(Subset Alignments)	Coverings
GeoNames	DBpedia	434 (2197)	318 (7942)	752
LinkedGeoData	DBpedia	2746 (12572)	3097 (48345)	5843
Geospecies	DBpedia	191 (1226)	255 (2569)	446
GeneID	MGI	6 (29)	22 (3086)	28

Results also available at

http://www.isi.edu/integration/data/UnionAlignments

Results: GeoNames-DBpedia

Larger Concept	Concepts Covered	Support	Outliers
rdf:type = Educational Institution	geonames:featureCode = {S.SCH, S.SCHC, S.UNIV}	396 out of 404 (R' _U =0.98)	S.BLDG (3/122), S.EST (1/13), , S.MUS (1/43)
dbpedia:country = Spain	geonames:countryCode = {ES}	3917 out of 3918 (R' _U =0.99)	IT (1/7635)
rdf:type= Airport	geonames:featureCode= {S.AIRB, S.AIRP}	1981 out of 1996 (R' _U =0.99)	S.AIRF (9/22), S.FRMT (1/5),, T.HLL (1/61)

Larger Concept	Concepts Covered	Support	Outliers
geonames: countryCode= NL	dbpedia:country= {The_Netherlands, Flag_of_the_Netherland s.svg, Netherlands}	1978	Kingdom_of_the_N etherlands (1/3)

Evaluation: GeoNames-DBpedia

Evaluation

- Manually Evaluated **236** out of **752** alignments
- 152 identified as correct, Precision of 64.4%

•	Common	problems	evaluated	as incorrect	(84)
---	--------	----------	-----------	--------------	------

- 'County' property was mis-labelled as 'Country' (5)
- Using the '.svg' filename of the flag of a Country as value of *'dbpedia:country'* property (35)
- Partial alignments with sub-classes detected as outliers (14)
 - Not enough support for set containment detection (P' < 0.9)
- Incompletely detected alignments
 - Missing instances for complete definition

Establishing Recall and F-Measure

- Establishing recall for all alignments was difficult
 - Manually establishing all possible ground truth infeasible
- Evaluated F-measure for Countries as a representative
 - dbpedia:country property in DBpedia
 - geonames:countryCode property in GeoNames
- 63 Country-CountryCode Alignments evaluated manually
 - Precision: 53 / 63 = 84.13%
 - 26 were correct
 - *Insight needed: United Kingdom in GeoNames vs England, Scotland, Wales, Northern Ireland in DBpedia
 - 27 were assumed correct because data had inconsistences
 - A '.svg' file appeared as country in DBpedia
 - Recall: 53 / 169 = 31.36%
 - F-Measure: 45.69%

Results: LinkedGeoData-DBpedia

Larger Concept	Concepts Covered	Support	Outliers
dbpedia: Bundesland = Saarland	Igd:LicensePlateNum= {HOM, IGB, MZG, NK, SB, SLS, VK, WND}	46 out of 49 (R' _U =0.93)	(Missing)

Larger Concept	Concepts Covered	Support	Outliers
lgd:ST_alpha=NJ	dbpedia:country= {Atlantic, Burlington,}	214 out of 214 (R' _U =1)	
	We only found 9 of the 21 counties		
rdf:type= Igd:Waterway	rdf:type= {River, Stream}	33 out of 34	Place (1/94989)

Results: LinkedGeoData-DBpedia

Evaluation

- Manually Evaluated 200 out of 5843 alignments
- 157 identified as correct, Precision of 78.2%

•	 Common problems evaluated as incorrect 	
	 Multiple spellings for the same item 	(14)
	 Partially or incompletely found 	(20)
	 Other problems 	(9)

Results: Geospecies-DBpedia

Larger Concept	Concepts Covered	Support	Outliers
rdf:type= Amphibian	geospecies:orderName= {Anura, Caudata,	90 out of 91 (R' _U =0.99)	Testidune (1/7)
	Gymnophionia}		[i.e. Turtle]
rdf:type= Salamander	geospecies:orderName= {Caudata}	16 out of 17 (R' _U =0.99)	Testidune (1/7)

Larger Concept	Concepts Covered	Support	Outliers
geospecies:	dbpedia:ordo=	246 out of	
hasOrderName =	{"Chiroptera"@en ,	247	
"Chiroptera"	dbpedia:Bat}	(R' _U =1)	

Results: Geospecies-DBpedia

Evaluation

- Manually Evaluated 178 out of 446 alignments
- 109 identified as correct, Precision of 61.84%
- Common problems evaluated as incorrect (69)
 - Multiple spellings for the same item (25)
 - Partially or Incompletely found because of outliers / small sizes of support (28)
 - Other problems (16)

Results: GeneID-MGI

Larger Concept	Concepts Covered	Support	Outliers
bio2rdf:subType= pseudo	bio2rdf:subType= {Pseudogene}	5919 out of 6317 (R' _U =0.93)	Gene (318/24692)

Larger Concept	Concepts Covered	Support	Outliers
bio2rdf:subType= {Pseudogene}	bio2rdf:subType= pseudo	5919 out of 6297 (R' _U =0.94)	other (4/30), protien-coding (351/39999), unknown (23/570)
mgi:genomeStart= 1	geneid:location= { "1", "1 0.0 cM", "1 1.0 cM", "1 10.4 cM",}	1697 out of 1735 (R' _U =0.98)	"" (37/1048), "5" (1/52)

Results: GeneID-MGI

- Evaluation
 - Manually Evaluated 28 alignments found
 - 24 identified as correct, Precision of 85.71%

- Common problems evaluated as incorrect (4)
 - Partially or Incompletely found (4)

Related Work

- BLOOMS, BLOOMS+ ([8][9] in paper)
 - Linked Open Data ontologies aligned with 'Proton'
 - Constructs a forest of concepts and computes structural similarity
 - GeoNames Proton has "poor performance" because of small number and vague classes in GeoNames (Precision=0.5%)
- AgreementMaker [2]
 - Similarity Metrics on labels of classes
 - GeoNames (10 concepts) & DBpedia (257 concepts)
 - Precision=26%, Recall=68%
- Volker et al. ([13] in paper)

Conclusion and Future Work

Conclusion

- We were able to find Concept Coverings in the Geospatial,
 Biological Classification & Genetics Domain
 - Find alignments where no direct equivalence was evident
 - Introduced a disjunction operator to create restriction classes
- We were able to find Outliers
 - Help identify inconsistencies in the data

Future work

- Could Patterns within properties like geonames:countryCode and dbpedia:country be explored?
- Ranges of Properties have a lot of inconsistencies
- Flag outliers and contribute to PedanticWeb for correction

Any questions?

THANK YOU

