

Determining Semantic Similarity among Entity Classes from Different Ontologies

Authors: M. Andrea Rodriguez, Max J. Egenhofer

Presented By: Yaoxuan Wang

Overview

- Introduction
- Approach
- Experiments
- Conclusion
- Discussion

Motivation

Need new tools that can improve the retrieval and integration of information

Previous

 Compare concepts from different ontologies are based on an a priori integration of local ontologies

This work

- Create a computational model to assess semantic similarity among entity classes from unconnected and independent ontologies
- No integration of ontologies is needed

- Entity Class:
 - refers to concepts that group entities or objects of the real world into classes
 - e.g. building, lake , city, etc.
- Entity Class Representation:
 - Synonym set
 - a set of synonym words that denotes an entity class
 - address polysemy and synonymy
 - e.g. bank, depository financial institution

Semantic interrelation

- determine general organization of entity classes
- Hyponymy, i.e. "is-a" relation equal to "inheritance"
- Meronymy, i.e. "part-whole" relation equal to "composition"

Distinguishing features

- distinguish entity classes from the same superclass besides semantic interrelation
- e.g. hospital vs. apartment building

Classification

- functions, what is done to or with instances of a class, e.g. practice of stadium
- parts, structural elements of a class, e.g. roof, floor of a building
- attributes, the rest

• Recall:

the fraction of similar entity classes that are detected by the model

$$recall = \frac{|A \cap B|}{|A|},$$
 (13a)

Precision:

the fraction of entity classes detected by the model that are actually similar

$$precision = \frac{|A \cap B|}{|B|}.$$
 (13b)

- A is the set of similar entity classes
- B is the set of similar entity classes calculated by the model
- | | is the counting measure or cardinality

TABLE 1
Entity_Class Definition in BNF Notation, and an Example of the Definition of Stadium

```
BNF Notation
 Example: Stadium
 <entity_class>::= entity_class {
 entity_class {
 name: {<syn_set>}
 name: {stadium,bowl,arena}
 description: <description>
 description: large often unroofed structure in
 is a: <is-a>
 which athletic events are held
 part_of: <part_of>
 is_a: {construction*}
 whole_of: <whole_of>
 part_of: {}
 whole_of: {athletic_field*}
 parts: <parts>
 functions: <functions>
 parts:
 attributes: <attributes>}
 {{athletic_field,sports_field,playing_field},
 {dressing_room}, {foundation},
 <is_a>::= {} {<pts_entity_classes>}
 {midfield},{spectator_stands,stands},
 <part_of>::= {}|{< pts_entity_classes >}
 {ticket_office, box_office,ticket_booth}}
 <whole_of>::= { }{< pts _entity_classes > }
 functions: {{play,compete},{play,practise},
 <parts>::= { }|{<syn_sets>}
 {recreate,play}}
 <functions>::= { } | { < syn_sets> }
 attributes: {{architectural_property},
 <attributes>::= { }|{<syn_sets>}
 {covered/uncovered}, {name},
 <syn_sets>::= {<syn_set>}|<syn_sets>,{syn_set}}
 {lighted/unlighted},{owner_type},
 <syn_set>::= <word> | <syn_set>, <word>
 {sports_type},{user_type}}}
 <description>::= <word>|<description> <word>
 < pts _entity_classes>::= <pointer>|
 <pt to entity classes>,<pointer>
(x* denotes a pointer to the entity class x)
```


Entity Class Representation Comparison

the representation of entity classes across ontologies should share some components

Three independent similarity assessments

Synonym sets

- synonyms refer to the same entity class
- the similarity between an entity class and itself is maximal
- exploit the general agreement in the use of words
- detect equivalent words that likely refer to the same entity class
- BUT only a basic level of similarity assessment
- e.g. clinic vs. hospital, polysemy

Distinguishing feature

- determine how similar entity classes are
- Only have some common feature, e.g. stadium vs. sports_arena

Semantic relations

- whether target entity classes are related to the same set of entity classes
- e.g. hospital vs. house building
- how to compare?
 - a comparison between the semantic neighborhoods of entity classes

Semantic neighborhood (N)

$$N(a^o, r) = \{c_i^o\} \text{ such that } \forall i \ d(a^o, c_i^o) \le r. \tag{1}$$

- a^o: the entity class
- c_i°: the set of entity classes whose distance d() <= r
- r : nonnegative integer
- d(): the shortest path in the ontology between two entity classes,
 i.e. the smallest number of arcs
- the semantic neighborhood of an entity class also contains itself

Similarity of semantic relation

- NOT based on this path distance
- Path distance => neighborhoods
- the similarity between entity class A and B depends on the similarity of the entity classes in their neighborhoods

$$N(a^o, r) = \{c_i^o\} \text{ such that } \forall i \ d(a^o, c_i^o) \le r. \tag{1}$$

- a^o = stadium in WordNet ontology
- r = 1

Fig. 1. Example of the immediate semantic neighborhood of stadium in a portion of the WordNet ontology.

Integrate the similarity assessments

$$S(a^{p}, a^{q}) = \omega_{w} \cdot S_{w}(a^{p}, b^{q}) + \omega_{u} \cdot S_{u}(a^{p}, b^{q}) + \omega_{n} \cdot S_{n}(a^{p}, b^{q}),$$

$$for \ \omega_{w}, \omega_{u}, \omega_{n} \ge 0.$$
(2)

- S(): the similarity between entity class a in ontology p and b in ontology q.
- Sw: the similarity of synonym sets
- Su: the similarity of features
- Sn: the similarity of semantic neighborhoods
- ωw: the weight of the similarity of synonym sets component
- ωu: the weight of the similarity of features component
- ωn: the weight of the similarity of semantic neighborhoods component

A Matching Model to Similarity Assessment

$$S(a,b) = \frac{|A \cap B|}{|A \cap B| + \alpha(a,b)|A/B| + (1 - \alpha(a,b))|B/A|},$$
 (3) for $0 \le \alpha \le 1$.

- S(a, b): the similarity of entity classes a and b calculated by matching model
- A, B : description sets of a and b, i.e. synonym sets, sets of distinguishing features, and sets of entity classes in the semantic neighborhood
- A∩B : intersection of A and B
- A / B : difference of A and B
- | : the cardinality of a set
- a(a, b): defines the relative importance of the noncommon characteristics
- a : referred to as the **target**
- b : referred to as the **base**
- the matching model is not forced to satisfy metric properties
 - e.g. S(building, office_building) != S(office_building, building)

A Matching Model (2)

$$\alpha(a^{p}, b^{q}) = \begin{cases} \frac{depth(a^{p})}{depth(a^{p}) + depth(b^{q})} & depth(a^{p}) \leq depth(b^{q}) \\ 1 - \frac{depth(a^{p}) + depth(b^{q})}{depth(a^{p}) + depth(b^{q})} & depth(a^{p}) > depth(b^{q}). \end{cases}$$

$$(4)$$

- In a cross-ontology, two independent ontologies are connected by making each
 of their roots a direct descendant of an imaginary and more general entity class,
 called anything.
- depth(): the shortest path from the entity class to the imaginary root
 - reflects the degree of granularity upon which the ontology was designed
- value of a are greater than 0 and less than or equal to 0.5

A Matching Approach (3)

Fig. 2. Connecting independent ontologies: (a) partial WordNet ontology and (b) partial SDTS ontology. (Anything* denotes an imaginary root.)

Word Matching

$$S_{l}(building^{w}, building_complex^{s}) = \frac{|\{building\}|}{|\{building\}| + 0.28\}\{\}| + 0.72|\{complex\}|} = \frac{1}{1.72} = 0.58.$$

$$\frac{2/(5+2)}{(5+2)}$$

Feature Matching

$$S_u(a^p, b^q) = \omega_p \cdot S_p(a^p, b^q) + \omega_f \cdot S_f(a^p, b^q) + \omega_a \cdot S_a(a^p, b^q)$$

for ω_p, ω_f , and $\omega_a \ge 0$ and $\omega_p + \omega_f + \omega_a + 1.0$.
(6)

- Su() : the similarity between entity class a in ontology p and b in ontology q.
- Sp, Sf, Sa : the similarity of parts, functions, attributes
- ωp , ωf , ωa : the weight of the similarity of each specification component
- represented by a synonym set
- strict string matching, only if represented by the same word or by synonym sets that intersect
- two distinguishing features are equivalent if the intersection of their synonym sets is not empty

TABLE 2 Entity_Class Definition of Stadium in WS and WordNet

Stadium (WordNet) Stadium (WS) entity class { entity_class { name: {stadium,bowl,arena} name: {stadium,bowl,arena} description: large often unroofed structure in description: large often unroofed structure in which which athletic events are held athletic events are held is_a: {construction*} is_a: {construction*} part_of: { } part_of: {} whole_of: {athletic_field*} whole_of: {athletic_field*, sports_arena*} parts: {{athletic_field,sports_field,playing_field}, parts: {{athletic_field,sports_field,playing_field}, {dressing_room},{foundation}, {foundation},{midfield},{plate}, {midfield},{spectator_stands,stands}, {sports arena, field house}, {stands}, {ticket_office, box_office,ticket_booth}} {structural_elements}, functions: {{play,compete},{play,practise}, {standing_room},{tiered_seats}} {recreate,play}} functions: {} attributes: {{architectural_property}, attributes: {}} {covered/uncovered}, {name}, {lighted/unlighted},{owner_type}, {sports_type},{user_type}}} (x* denotes a pointer to the entity class x)


```
X = stadium^{ws}.parts \cap stadium^{w}.parts
  = \{\{athletic\_field, playing\_field, field\}, \{foundation\}, \}
 \{midfield\}, \{stands\}\}.
 (7)
Y = stadium^{w}.parts - stadium^{ws}.parts
 = {{plate}, {sports_area, field_house},
 (8a)
 \{standing\_room\}, \{structural\_elements\}, 
 \{tiered\_seats\}\}
Z = stadium^{ws}.parts - stadium^{w}.parts
 = \{ \{dressing\_room\}, 
 (8b)
 \{ticket\_office, box\_office, ticket\_booth\}\}.
S_u(stadium^w, stadium^{ws}) = S_p(stadium^w, stadium^{ws})
 |X| + 0.45|Y| + 0.55|Z|
 =\frac{4}{4+0.45*5+0.55*2}=0.54.
 (9)
```


- Semantic-Neighborhood Matching
 - compare entity classes in semantic neighborhoods based on word or feature matching

$$S_{n}(a^{p}, b^{q}, r) = \frac{|a^{p} \cap_{n} b^{q}|}{|a^{p} \cap_{n} b^{q}| + \alpha(a^{p}, b^{q}) \cdot \delta(a^{p}, a^{p} \cap_{n} b^{q}, r) + (1 - \alpha(a^{p}, b^{q})) \cdot \delta(b^{q}, a^{p} \cap_{n} b^{q}, r)}$$
with $\delta(a^{p}, a^{p} \cap_{n} b^{q}, r) =$

$$\begin{cases} |N(a^{p}, r)| - |a^{p} \cap_{n} b^{q}| & \text{if } |N(a^{p}, r)| > |a^{p} \cap_{n} b^{q}| \\ 0 & \text{otherwise.} \end{cases}$$
(10)

Numerator

- $|a^p \cap n \ b^q|$ is the approximate cardinality of the set intersection between these semantic neighborhoods
- a_i^p and b_i^q are entity classes in the semantic neighborhood of a^p and b^q
- n and m are the numbers of entity classes in the corresponding semantic neighborhoods

$$|a^{p} \cap_{n} b^{q}| = \left[\sum_{i \leq n} \max_{j \leq m} S(a_{i}^{p}, b_{j}^{q})\right] - \varphi S(a^{p}, b^{q}), \text{ where}$$

$$\varphi = \begin{cases} 1 & \text{if } S(a^{p}, b^{q}) = \max_{j \leq m} S(a^{p}, b_{j}^{q}) \\ & \text{and} \end{cases}$$

$$0 & \text{otherwise}$$

$$s(a_{i}^{p}, b_{j}^{q}) = \omega'_{l} S_{l}(a_{i}^{p}, b_{j}^{q}) + \omega'_{u} S_{u}(a_{i}^{p}, b_{j}^{q}) \text{ with } 0 < \omega'_{l} + \omega'_{u} \leq 1.$$

$$(11)$$

Experiments

Cross-Ontology Evaluation

- Address the quality of results of similarity assessments
- Design new experiments
 - have this matching model for similarity evaluations
 - use available ontologies, WordNet and SDTS
 - use human-subject testing
- Create a new ontology WS from the combination of WordNet and SDTS to exploit a more complete definition of entity classes

Two type of experiments

- searching for equivalent or most similar entity classes across ontologies
 - useful for ontology integration
- ranking the similarity between entity classes in two ontologies
 - useful for information retrieval
 - e.g. stadium and athletic field

Experiments

TABLE 3
Characteristics of the Specification Componenets of SDTS, WordNet, and WS

Characteristics	SDTS	WordNet	WS
Words			
Synonymy		\checkmark	$\sqrt{}$
Polysemy	√	\checkmark	
Relations			
Is-a	√	\checkmark	
Part-of		\checkmark	
Whole-of		\checkmark	
Features			
Parts		\checkmark	$\sqrt{}$
Functions			
Attributes	√		√

- Combinations:
 - identical ontologies (1-2)
 - ontology and sub ontology (3)
 - overlapping ontologies (4)
 - different ontologies (5)
- Assessment measures:
 - use recall and precision
 - what entity classes are in fact similar?
 - equivalent or most similar entity classes, e.g. building vs. (building, building complex)

TABLE 4
Cases of Cross-Ontology Evaluations

Case	Ontology-Ontology	Description
1	WordNet-WordNet	Same ontology with is-a and part-whole relations
2	SDTS-SDTS	Same ontology with is-a relations and attributes
3	WordNet-WordNet*	Subset with same specification components
4	WordNet*-WS	Overlapping semantic relations and attributes
5	WordNet*-SDTS*	Different ontologies and specification components

(Symbol * denotes small subsets of the initial ontology)

TABLE 5
Recall and Precision of Evaluations with Threshold Equal to 75 Percent

Case		Weights (%)		Recall	Precision
	ω_{w}	ω_u	ω_n	(%)	(%)
WordNet-WordNet	50	0	50	100	97
WordNet-WordNet	0	100	0	48	10
SDTS-SDTS	50	0	50	100	100
SDTS-SDTS	0	0	100	100	1
WordNet-WordNet*	50	0	50	99	98
WordNet-WordNet*	0	50	50	28	14
WordNet*-WS	100	0	0	100	78
WordNet*-WS	50	o	50	55	98
WordNet*-WS	0	50	50	0	0
WordNet*-SDTS*	100	0	0	100	42
WordNet*-SDTS*	50	o	50	50	92
WordNet*-SDTS*	0	100	0	0	0

(Symbol * denotes small subsets of the entire ontology)

• Conclusions:

- ontologies share more components, the model produces more accurate results
- the synonym sets and semantic neighborhood of entity classes is more similar across ontologies than the distinguishing features

• Comparison:

- an entity class in an ontology with a reduced set of entity classes defined in another ontology.
- e.g. stadium vs. stadium, athletic field, ballpark, tennis court, commons, building, theater, museum, library, transportation system, house, and sport arena.
- Human-subject test:
 - ask subjects to rank the similarity among the set of entity classes based on the definitions in the WS ontology
 - assume a number of ranks equal to the number of entity classes compared
 - Subjects found that the most similar entity classes to a stadium in decreasing order were: sports arena, ball park, athletic field, tennis court, theater museum, building, commons, library, house and transportation
- Type of Weight setting:
 - ωw, ωu, ωn: (0.33, 0.33, 0.33), (0.5, 0, 0.5), (0, 100, 0)

 The ordering of entity classes along the horizontal axis corresponds to the subjects' responses in decreasing order

SDTS-WS:

Fig. 3. Evaluations between the definition of stadium in SDTS and a set of entity classes defined in WS.

• WordNet-WS:

Fig. 4. Evaluations between the definition of stadium in WordNet and a set of entity classes defined in WS.

• WS-WS:

Fig. 5. Evaluations between the defintion of stadium in WS and a set of entity classes defined in WS.

TABLE 6
Correlation Coefficient for Similarity Ranks in Cross-Ontology Evaulations

Ontologies	Word-Feature-Neighborhood	Word-Neighborhood	Feature
	ω_{w} : 33.3, ω_{u} : 33.3, ω_{n} : 33.3	ω_w : 50, ω_n : 50	ω_u : 100
SDTS-WS	0.48	-0.34	0.37
WordNet-WS	0.68	-0.34	0.71
WS-WS	0.96	-0.34	0.97

correlation coefficient

Conclusions:

- ontologies share more components, the model produces more accurate results
- the best combination of weights detected in the former experiment give the worst value of correlation, BECAUSE detect the most similar entity class and nothing else
- feature matching is important for detecting similar entity classes within an ontology or the similarity of semantically related entity classes across ontologies

• Assignment of weight:

- ontology characteristics
- the goal of the similarity assessment
 - i.e. ontology integration vs. information retrieval

Conclusion

- Similarity model:
 - based on the matching process of each component
 - useful as a first step in an ontology integration
- New insight:
 - Synonym set and Semantic neighborhoods
 - for detecting equivalent or most similar entity
 - Distinguishing features
 - for detecting entity classes that are somewhat similar
 - · i.e. not synonyms and are located far apart in the hierarchical structure
 - · e.g. stadium and athletic field

Discussion

- Further work needed:
 - Now compare distinguishing feature in terms of a strict string matching between synonym sets refer to those feature, SO semantic similarity among features is needed.
 - Parts are also entity classes that could be semantically compared in a recursive process.
 - Verbs could be related by the semantic relation entailment (e.g. buy and pay)

Thank You

