DBPEDIA ONTOLOGY AND MAPPING PROBLEMS

OR CROWDSOURCING THE WISDOM OF FOOLS

VLADIMIR ALEXIEV

ONTOTEXT CORP

2015-02-09 DUBLIN

TABLE OF CONTENTS

- Intro
 - DBpedia Data Quality
 - Ontotext's DBpèdia Experience
 - A Non-sense Mapping
 - Have I got your attention?
 - Mapping Issues Bigger Than Ontology Issues?
 Balanced Effort
- Issue Tracking
 - Testing Best Practice
- Mapping Language Issues
 Conditional Mapping Not Flexible Enough
 - Object/DataProp Dichotomy
 - Mapping Framework is not Modular Enough

- Mapping Server Deficiencies
 Mapping Wiki Deficiencies
 Improve Display of Mappings
- Mapping Issues
 No Editorial Process
 - Lack of Documentation
 - Good Documentation Is Specific
 - Duplicate & Semi-Duplicate Properties
 - Need for Research
 - Need for Research
 - Validate Ontological Assumptions
 Property and Class Naming
 Various Mapping Issues
- **Extraction Framework Issues**
 - Issues Important for Local Chapters
 - Date as Page is not Extracted
 - Object Extractor Does Not Respect Ranges
 - Use Domain & Range to Guide Extraction
 - Specific Properties
 - Various Extraction Issues

1 INTRO

This is way **Too Many Slides**(TM). View at your leisure:

- Single HTML page: easier to read, you can print it, external links don't lose context
- 2D interactive presentation: one slide per page, 2D structure
 - Press O for 2D overview, Escape to zoom on the selected slide
 - Press H for help
 - Proudly made in plain text with reveal.js, org-reveal, org-mode, emacs

1.1 DBPEDIA DATA QUALITY

- DBpedia is a crucial LOD dataset used by many, including for commercial applications by companies like Ontotext.
- But DBpedia data quality leaves a lot to be desired, and has been the subject of many recent papers.
- Most of these papers describe approaches for finding errors. Instead, I want to focus on root causes of important error classes and to propose fixing approaches. We focus on:
- Lack of documentation on classes and properties
- Weak editorial process in the mapping wiki, lack of issue tracking
- Ontology problems, mostly due to the weak editorial process. Compare to Wikidata property proposal process
- Potential improvements for error checking in the mapping wiki (both ontology and mapping)
- Deficiencies of ontology mapping to external ontologies
- Extractor deficiencies

I give many concrete examples

1.2 ONTOTEXT'S DBPEDIA EXPERIENCE

- Used DBpedia for at least 5 years
- Eg http://factforge.net aggregates DBPedia, FreeBase, GeoNames, etc (9 central LOD datasets), but old versions
- Developed mapping layers, eg PROTON; contributed to UMBEL
- Use in FP7 Multisensor: DBpedia in 5 languages as a core background dataset
- Use in FP7 Europeana Food and Drink: DBpedia in 11 languages as the backbone of EFD Classification
- Just started hosting http://bg.dbpedia.org (above FP7 projects include Bulgarian) Most importantly:
- Use DBpedia labels and other features for commercial Semantic Enrichment (media, publishers, etc)
- Now also for Bulgarian (BG project with OffMedia)
 Until now, only grumbled internally about DBpedia data quality
- A couple months ago started looking actively into that
- Many improvements to bg.dbpedia mappings
- Posted suggestions and issues to dbpedia
- Pragmatic approach

1.3 A NON-SENSE MAPPING

Mapping_el:Quote_box is utter nonsense

- Mapped to Road, so eg the Greek article on History will be mapped to Road
- The only meaningful property (quote text) won't be extracted because category is an ObjectProperty:

```
{{ PropertyMapping | templateProperty = quote | ontologyProperty = category }}
{{ PropertyMapping | templateProperty = quoted | ontologyProperty = category }}
```

• "title" (if any), is intermixed with non-semantic properties like background and font:

```
{{PropertyMapping | templateProperty = title| ontologyProperty = title }}
{{PropertyMapping | templateProperty = title_bg| ontologyProperty = title }}
{{PropertyMapping | templateProperty = title fnt| ontologyProperty = title }}
```

- Most of the properties (eg size, style) have no semantic significance
- Alignment -> picture ??

```
{{PropertyMapping | templateProperty = align | ontologyProperty = picture }}
{{PropertyMapping | templateProperty = salign | ontologyProperty = picture }}
{{PropertyMapping | templateProperty = halign | ontologyProperty = picture }}
{{PropertyMapping | templateProperty = qalign | ontologyProperty = picture }}
```

• I especially like these mappings. 1 is a number, alright ;-)

```
{{ PropertyMapping | templateProperty = 1 | ontologyProperty = number }}
{{ PropertyMapping | templateProperty = 2 | ontologyProperty = number }}
```

Stats happily reports all props are mapped

1.4 HAVE I GOT YOUR ATTENTION?

I wanted to open with a horrible example to get your attention

- You may think the above is a weird exception, but it is not
- All of the DBpedia ontology and mappings are crowd-sourced
- But due to lack of editorial process, documentation and discussion, the results are... less than ideal

Ontology problems include duplicated properties, non-standard properties, etc.

- But they pale in comparison to **mapping problems** (subjectively: 5% vs 95%)
- Efforts to improve the ontology and improve the mappings should be appropriately balanced
- These efforts must be intimately tied, else we'll not achieve much improvement
- It doesn't take an ontological discussion on the nature of Numbers to figure out this is wrong:

```
{{ PropertyMapping | templateProperty = 1 | ontologyProperty = number }}
```

- Prop number is not documented (i.e. not well-defined), but that's not the problem here
- Crowdsourcing without editorial process = allowing any fool to write nonsense

1.5 MAPPING ISSUES BIGGER THAN ONTOLOGY ISSUES?

Thesis: ontology problems pale in comparison to mapping problems

- Lack of documentation of classes & props
 - Sometimes template props in wikipedia are also not documented
 - This turns mapping into guesswork (also because of Object/DataProp Dichotomy 3.2)
 - Many people don't research exising props before making new
- Lack of editorial process
- Bad practices are copy & pasted (3.3)

1.6 BALANCED EFFORT

Please don't focus your energy and efforts only on ontology problems

- The ontology and mappings are intimately connected
- The effort between fixing ontology & mapping problems should be balanced
- If we fix ontology problems in isolation from mapping: no useful result It will take lots of pragmatic & concerted editorial effort
- Research current usage in various areas (eg Name props, Place parent hierarchy, Membership...)
- Best practice writing, wiki gardening, bot writing
- Not necessarily by world-class ontological thinkers
- But by people willing to spend the time and build consensus (examples: Wikipedia, Wikidata)

Are we up to it?

2 ISSUE TRACKING

A major problem was that ontology and mapping issues were not tracked

- D.Kontokostas made trackers on github about a month ago
- mappings-tracker/issues: mapping issues, issues with the mapping wiki
- ontology-tracker/issues: issues with the ontology
- (old): extraction-framework/issues: technical problems with the extraction software But so far it seems I'm the only one using them:-(
- I've posted 19 extraction-framework/issues, Referenced below with bigger numbers, eg #286
- I've posted 36 mappings-tracker/issues. Referenced below with small numbers, eg #20
- I haven't posted ontology-tracker/issues, since IMHO ontology and mapping problems are intimately related
 - If we start using Web Protege, it must be just as intimately related to the mapping wiki!

All discussion should be in the wiki

- The tracker is for tracking only, not for keeping knowledge
- Issue and Discussion should be interlinked (paste links in each)

2.1 TESTING BEST PRACTICE

Say you made a new mapping or fixed a mapping

- There's a test link to return triples
- But they're "random" triples and it works only for enwiki/ASCII (#289) The individual triple extractor is more useful
- First find wikipedia usages and pick up some individuals, eg

Летисия Каста

- Then go to Discussion page, add section "Testing" and make test links (cases), eg
 - http://mappings.dbpedia.org/server/extraction/bg/extract?format=turtletriples&extractors=custom&title=Летисия_Каста

These test cases serve important purposes:

- Illustrates the problem
- As proof it works after the problem is fixed
- To provide test cases for any bugs in the extraction framework (upstream bug reporting)

Proposed as editorial policy

3 MAPPING LANGUAGE ISSUES

The mapping language is a set of wiki templates expressing classes, props, mappings

- The very concept of using a wiki to express mappings is quite excellent
- But the mapping framework has a few deficiencies
 - "Conditional Mapping" is very possible to fix
 - "Modularity" is hard/impossible to fix
 - #22 what are "super" datatypes? is more of a question
- Neither of these is crucially important

Various cosmetic fixes to the mapping wiki are in the next section

3.1 CONDITIONAL MAPPING NOT FLEXIBLE ENOUGH

#310: bg:Musical_artist has complex ConditionalMapping logic (translated from bg):

- If "members", "former_members", "created" -> Band
- If "background" includes "group", "quartet", "ensemble", "choir" -> Band
- If "background" includes "composer" -> MusicComposer
- If "background" includes "director" -> MusicDirector
- If "background" includes "she-singer" -> MusicalArtist, gender=dbo:Female
- If "background" includes "he-singer" -> MusicalArtist, gender=dbo:Male
- If "background" includes "he-pianist" -> MusicalArtist, gender=dbo:Male
- If "suffix=a" -> MusicalArtist, gender=dbo:Female
 - "suffix=a" indicates Female gender, eg my wife is **Alexieva**
- Otherwise -> MusicalArtist, gender=dbo:Male

Conditional Mapping is **linear**, so we can't:

- Check "suffix" of "composer" to emit gender
- Check if "background" includes "composer" and "director" to emit **both** MusicComposer **and** MusicDirector

Not hard to fix. Related to #19 GSoC warm-up task?

3.2 OBJECT/DATAPROP DICHOTOMY

The mapping language adopts the OWL Dichotomy between owl:ObjectProperty and owl:DatatypeProperty

- rdf:Property is more flexible in that it can have either or both
- This dichotomy doesn't always work well with current wikipedia practice
- Eg Saint_Peter: patronage (to be created) has both:
 - object references, eg many cities
 - text literals, eg "fishermen", "the sick"...
- Many other examples

Some templates harvest the same template field -> ObjectProp & DataProp

- Eg firstAscent -> firstAscentPerson (object), firstAscentYear (literal)
- Others exemplified by "field" (object) vs "fieldName" (literal)
- But this is not used systematically (eg there's no "childName" to complement "child")
- Hard to know when to use it: 4, Field Sampling

Do you think this should be fixed?

3.3 MAPPING FRAMEWORK IS NOT MODULAR ENOUGH

- There's no mapping of a **property** or **group of properties**
- Thus mapping patterns cannot be reused but have to be copy-pasted
- We need to copy the complex suffix/gender Conditional Mapping 11 times
- Some bad patterns are copied over and over again, replicating their problems
- IMHO hard to impossible to fix

4 MAPPING SERVER DEFICIENCIES

The mapping server has good Stats and Testing features, but more is needed

- TODO: Field Sampling:
 - On template stats, for every field, add a hyperlink to show some occurrences
 - Extremely useful to understand the meaning of some fields
 - And whether they're links, text, or both (3.2)
- #3 Statistics and Validator to check for redirected templates. Prevent problems like
 - #296 Why Infobox_Geopolitical_organization (eg United_Nations) is mapped to Country?
 - #326 Why the redirect is not enacted?
- #287 some invalid domain, range, subPropertyOf
 - Check that prop names in templates start with lowercase
 - Class names uppercase, include no comma
 - EgfirstAscentYear rdfs:domain Peak, Volcano is breakage
- #289 testing works only for en/ASCII (see 2.1 for workaround)
- #304 extraction tester should return encoding UTF-8
 - Else browser displays gibberish: need to save file & open in proper editor
 - Makes it unnecessarily hard to test international mappings
- #308 statistics should check params of Geocoordinates Mapping

5 MAPPING WIKI DEFICIENCIES

IMHO the mapping wiki is quite workable (some enhancements are in order)

- Eg "OntologyProperty=foo" finds uses of "foo"
- If Web Protege is adopted, it should be as tightly knit with the mappings as currently Improve editing:
- #31 show class & prop info while/at Mapping
- #32 add Preview and key shortcuts. Like on any wikipedia! Improve search:
- #1 add class hierarchy to left navbar
- #2 add Search for Property to left navbar
- #25 FTS doesn't index everything Improve collaboration
- #33 Add editorial templates/addons: but this is not why we're not doing it

5.1 IMPROVE DISPLAY OF MAPPINGS

- #30: The current display (left) is useless (nobody bothers "header=no")
- I just look at the source Edit tab (right)
- The "diff" display (bottom) is quite good

6 MAPPING ISSUES

Biggest reason for current situation is lack of Discussion and Editorial process

- Contrast to Wikidata Property Proposal process, eg for Authority_control
- Rich metadata: guidelines on use (eg what items applies to), corresponding register/authority file (if any), examples, format validation, uniqueness constraints, known exceptions, dynamic validation reports, etc.

Wikidata:List of properties • v · d ·

All reasoning & discussion preserved

GND identifier

international authority file of names, subjects, and organizations (please don't use type n = name, disambiguation)

Description: Authority file for names of persons, subject headings and corporate bodies. For editions (single books), see: DNB editions (P1292).

- Represents: Integrated Authority File (Q36578)
- Template parameter: en:Template:Authority control: "GND" Template:Authority control (Q3907614)
- Data type: String
- · Domain: any item
- · Allowed values: alphanumeric string, 9+ characters
- Source: Integrated Authority File (Q36578) (GND)
- Example item and value: universe (Q1) => 4079154-3₽
- Robot and gadget jobs: Link by AuthorityControl gadget: http://d-nb.info/gnd/\$1
- Proposal discussion: Property proposal/Archive/3#P227

Format "(1|10)\d{7}[0-9X]|[47]\d{6}-\d|[1-9]\d{0,7}-[0-9X]|3\d{7}[0-9X]": value must be formatted using this pattern (syntax)

List of this constraint violations: Database reports/Constraint violations/P227#Format

Conflicts with instance of (P31): Wikimedia disambiguation page (Q4167410), Wikimedia category page (Q4167836), Wikimedia list article (Q13406463): this property must not be used with listed properties and values

Exceptions are possible as rare values may exist. Known exceptions: Kingdom of Granada (Q1495642)

List of this constraint violations: Database reports/Constraint violations/P227#Conflicts with

Single value: this property generally contains a single value

Exceptions are possible as rare values may exist. Known exceptions: Cupid (Q5011), Nanai people (Q504574), The Specials (Q19057), quantum physics (Q1144457), Akademie der Künste der Deutschen Demokratischen Republik (Q15646111), The Threepenny Opera (Q212495), Leiden University (Q156598), Jerusalem (Q1218), aid (Q2827815), Manx-Engels-Werke (Q1906153), Pietro Coccoluto Ferrigni (Q31222), Hubert Beuve-Méry (Q84021), Jean Rounault (Q105628), Dietrich Wilde (Q1224100), Horatius Haeberle (Q1627996), Q1717160 (Q1717160), Mic Donet (Q1926656), Patrizius (Q2058211), Irène Hamoir (Q3154648), Maxime Vuillaume (Q3302715), Q16941268

List of this constraint violations: Database reports/Constraint violations/P227#Single value

6.1 NO EDITORIAL PROCESS

- Compare to Wikidata's **lack** of editorial process for Classes
- Any fool can make "instance of" or "subclass of" claims (thus classes and hierarchy)
- Result: 17k classes, at least 2/3 are junk (less than 5 instances) Examples
- location > geographic location > facility > laboratory > lab-on-a-chip:
 - But "lab-on-a-chip" is a "device that integrates one or several laboratory functions on a single chip of only millimeters to a few square centimeters in size", hardly a "geographic location"!!
- location > storage > data storage device > audio storage device > album:
 - Any NER implementor will balk at "albums are locations". The everyday understanding of "location" as "place" is implemented as the subclass "geographic location". But nevertheless, an "album" is a creative work, and as such is a conceptual object that persists even after all its copies are destroyed. It's definitely not a "storage device"!

6.2 LACK OF DOCUMENTATION

Many props/classes have no comment. Everyone has complained about this

- It takes a lot of unnecessary digging to figure out the meaning of a prop
- You'd never guess what "event" is until you investigate usages, eg this SL mapping:

Antonio Pettigrew dbo:event Moški tek na 400 m # (male race on 400m)

- Then you figure out it's the same as sportDiscipline and should be replaced Must be merciless about new props & classes: no comment means automatic deletion
- But what to do about existing props with no comment?
- Thus #6 "add documentation to every property" is a very large ongoing task

6.3 GOOD DOCUMENTATION IS SPECIFIC

Comments should describe Usage (ie Scope Notes) and compare to similar props

- Eg what's member vs membership?
- When to use teamMember vs currentTeamMember vs sportsTeamMember? Good examples:
- **sportDiscipline**: the sport discipline the athlete practices, e.g. Diving, or that a board member of a sporting club is focussing at
- zodiacSign: Applies to persons, planets, etc
- bustWaistHipSize: Use this property if all 3 sizes are given together (DBpedia cannot currently extract 3 Lengths out of a field). Otherwise use separate fields bustSize, waistSize, hipSize

6.4 DUPLICATE & SEMI-DUPLICATE PROPERTIES

#5 Eliminate semi-duplicate properties: another long-term task:

- Research individual problems
- Write up decisions and best practices
- Clean up mappings that violate them

A few random examples, but this just scratches the surface

- #17 remove Racecourse, there is RaceTrack
- #36 Merge motto and slogan
- #11 blazonLink vs Blazon
- #34 replace shoeNumber with shoeSize
- replace event with sportDiscipline

6.5 NEED FOR RESEARCH

Need to research problem areas & individual problems!

- Need to write resolutions & best practices
 Example 1: What's_in_a_Name
- Believe it or not, DBO has 86 properties called "name".
- Birth, former, historical, old, original, previous, same, present: in what situations should each one be used?
- About 30 Language-specific_Name Props need to be converted to one prop with lang tag
 - Eg #15 use "language" instead of "cyrilliqueName"

Other candidates:

- Membership props
- Place hierarchy props, etc

Any takers to research and write up?

6.6 NEED FOR RESEARCH

Example 2: #19 fix mapping Listen. Conclusion:

- delete class Listen, replace with prop soundRecording
- map using IntermediateNodeMapping:

```
dbr:Neil_Armstrong soundRecording dbr:Neil_Armstrong__1.
dbr:eil_Armstrong__1 a Sound; dc:type "sound";
  filename "one-small-step.ogv";
  title "One small step for man...";
  description "Neal Armstrong's famous words".
```

- #19 contradicts my own decision not to put knowledge in the tracker
- But when Listen is deleted, its Discussion page will also go away...

6.7 VALIDATE ONTOLOGICAL ASSUMPTIONS

Sometimes one needs to resort to SPARQL to find out usage

• Assumption: "Only material things can have color". Let's check:

```
select * {?x dbpedia-owl:colour ?y}
```

- Shows that political parties, places, schools, etc have colours
- Especially useful to reassure oneself that non-sense classes have no instances
 - Leading to a quick and painless deletion

6.8 PROPERTY AND CLASS NAMING

Pragmatic problems:

- spelling consistency (UK vs US): colour but eyeColor & hairColor?
- camel-casing
 - #7 Fix Greek Astronomy templates
 - Garbage prop names: appmag_v, dist_ly, names, size_v, Dist ly, Names, Dist pc,
 Credit, Dec, Ra
 - ¡No pasarán!
- Props should start with lowerCase, classes with UpperCase, eg 9.3 (oops!):

dbo:bronzeMedalist rdfs:subPropertyOf dbo:Medalist

6.9 VARIOUS MAPPING ISSUES

- #27 Mapping_el:Quote_box is utter nonsense
- #4 Merge Geopolitical organization to Country (template is redirected)
- #8 excessive use of intermediate nodes in French mappings
- #29 fix Parent places from frwiki (remove takePlace, sharingOut)
- #9 Mapping_commons:NARA-image-full
- #10 prop pageNumber
- #12 delete prop event
- #14 merge Infobox_Ville to Infobox_Subdivision_administrative
- #16 rework or delete sports as classes (HorseRiding, Boxing, etc)
- #18 fix capitalization of Disease properties
- #20 delete ascentDate, ascent from Mapping_en_talk:Geobox
- #21 area or areaLand?
- #23 valvetrain, engineConfiguration, fuelType as Datatypes??
- #24 delete colorChart
- #26 "source" in "sl:Infobox Chess player" is wrong
- #28 use parent instead of mother, father; spouse instead of wife
- #35 delete Mapping_el:IMDb_Name

7 EXTRACTION FRAMEWORK ISSUES

If you think about it, the extraction framework does wonders extracting numerous properties

- In a heavily multilingual situation
- With various ways of spelling dates, centuries, BC/AD, units, etc

But there are various things that need improvement

7.1 ISSUES IMPORTANT FOR LOCAL CHAPTERS

A local chapter should at least configure dates (eg month names) and numbers (eg decimal separator:

- #313 BG place coordinates lack precision
 - #307 added bg mapping to DateTimeParserConfig.scala
- #306 Special date extraction from template, date-page Other issues:
- #13 coordinates like 45/20/N, 3/00/E
- #311 handle multilingual strings with templates like { {en | . . . } }
- #305 resolving lookup-list data out of sub-templates
 - Place parent hierarchy is hidden in subtemplates keyed on "ekatte" code
 - Very hard, probably will restructure bgwiki
- #303 dataprop extractor: language doesn't handle lang tag sr-Cyrl

7.2 DATE AS PAGE IS NOT EXTRACTED

#306 On bgwiki, a lot of dates use the "Notable Date Page" approach, eg

```
firstAscent = [[18 май]] [[1956]]
```

- This template prop is mapped to firstAscentYear (ObjectProp) and firstAscentPerson (DataProp)
- Three non-sense values are extracted:

```
bgdbr:Лхотце firstAscentPerson bgdbr:18_май, bgdbr:1956; firstAscentYear "0018"^^xsd:gYear.
```

- The year extractor greedily looks for a year, finds "10" and makes 10 AD
- The object extractor finds two links (but these are not persons)

7.3 OBJECT EXTRACTOR DOES NOT RESPECT RANGES

Wikipedia editors write all kinds of links in fields.

- The object extractor does not respect ranges, so some curious situations occur Eg firstAscentPerson of these peaks:
- bgdbr:Лхотце: 18_май and 1956: these are "event list" pages that someone linked instead of providing a plain date
- **dbr:Abi_Gamin**: United_Kingdom and Switzerland (it was a mixed British-Swiss expedition)
- dbr:Gunung_Tok_Wan: Kajang (a location), because someone wrote "A small group from Kajang Prison Officer".
- dbr:Stawamus_Squaw: Prehistory (a HistoricPeriod): that's when it was first climbed Lest you think this is an exotic exception, here are some curios values for parent:
- Archbishop, Corfu, All My Children, Adoption, etc The extractor could filter these out by range, **but**
- We dare not throw out objects until all prop ranges are fixed/verified

7.4 USE DOMAIN & RANGE TO GUIDE EXTRACTION

Value extraction is based on imperfect heuristics

- Eg if it first sees a number, it assumes the value is a number
- Eg the titles of articles starting with digits are cut off at the digit
 The extraction quality could be improved if it can take into account the range of
 properties
- #286 object property extractor should check rdfs:range But this is hard:
- Mapped props have a range, raw props don't
- So the extractor would need to propagate ranges backward: raw<-mapped
- Whereas data flows forward: raw->mapped

This is the single most important enhancement, if it's possible

7.5 SPECIFIC PROPERTIES

Specific props provide more "natural" units for a specific measurement.

• E.g. I could look for tall people like this:

```
select * {?x dbo:Person/height > 180} # 1
```

- But I have to know there's such prop, and find the unit (I bet that' not documented)
- Just as easy to write

```
select * {?x dbo:height > 1.80} # 2
```

Actually much easier, since 1 is not valid SPARQL

- One can't have a slash in a prefixed name.
- So please rename them to dbo:Person_height, etc

7.6 VARIOUS EXTRACTION ISSUES

- #314 numbered raw props are collapsed to one prop
- #325 extract several Lengths out of a field?
- #292 IntermediateNodeMapping of "stub resources" is missing a letter

8 EXTERNAL MAPPING PROBLEMS

47 owl:equivalentClass and 35 owl:equivalentProperty mappings to schema.org

- controversial and hastily made:
- eg dbo:University equivalentClass schema:UniversityOrCollege equivalentClass dbo:College
- If we **use** this equivalence, we'll whack the DBO distinction University vs College Maybe "equivalentClass (schema:UniversityOrCollege, union (dbo:University, dbo:College))"
- IMHO is useless, but that's just an opinion More insidious: no consideration for the structure of the two hierarchies
- dbo:AdministrativeRegion owl:equivalentClass schema:AdministrativeArea
- dbo:City owl:equivalentClass schema:City
- schema:City rdfs:subclassOf schema:AdministrativeArea
- => dbo:City rdfs:subclassOf dbo:AdministrativeRegion But in DBO:
- City is a Settlement (a point feature)
- AdministrativeRegion is a Region (an area feature)
- Settlement and Region are siblings, presumably disjoint

8.1 DUL TOO GENERIC?

The DUL properties are so general that their utility is not obvious to me

- dul:coparticipatesWith puts together variegated props from dbo:aircraftAttack to dbo:university to dbo:writer
- Is ther a useful query example with dul:coparticipatesWith? But they're built on strong ontological foundations
- So maybe can be used for guidance to improve DBO props:
- Automated validation of domain/range
- Grouping of props by superprop and domain/range, to discover duplicates

8.2 OWL:THING CONSIDERED USELESS

A heretic thought: owl:Thing is useless because nobody would query by it

- OWL spec: "Every individual in the OWL world is a member of the class owl:Thing"
- Ok, so an OWL-compliant reasoner will infer it: if I need it
- Or we could just ask like this:

?x a ?class. ?class a owl:Class

- Do we need an extra 10-20M triples in the repo? The owl:Thing expansion is inconsistent
- Eg 34658 bg.dbpedia resources have no owl:Thing
- Eg http://bg.dbpedia.org/resource/Райко_Жинзифов has it
- But http://bg.dbpedia.org/resource/България does not

8.3 NO CHOICE

Superclasses are expanded to direct rdf:type statements in DBpedia exports

- So I don't have an option to use external mappings & owl: Thing or not IMHO DBpedia should emit as a separate option (load file):
- External ontology mapping statements (filtering by namespace, I have a simple script)
- Data triples mapped to external ontologies

9 ONTOLOGY PROBLEMS

Finally I list some ontology problems

- Why in the last section?
- To emphasize my thesis that ontology problems are just one kind of many:-)

The list of problems below is by no means exhaustive

9.1 EXTERNAL PROPS NOT USED CONSISTENTLY

Widely-used external props should be reused in DBpedia, rather than making our own

- Eg foaf:name, dct:type: these are used to some extent, but not always and not consistently
- Of course, we need to be mindful of domain/range

9.2 RDFS:DOMAIN/RANGE ARE WISHFUL

Domain/range are not taken into account by the extractor

- rdfs:domain/range have uncompromising semantics and infer classes
- Don't attempt RDFS reasoning on DBpedia to avoid disappointment :-)
- Maybe it's better to emit them as schema:domainIncludes/rangeIncludes until fixed

9.3 CLASSES THAT DUPLICATE PROPERTIES

Classes like President, VicePresident, Medalist are often non-sensical. Check

select ?x {?x a dbo:President}

- President of what? Doesn't point the country. And when?
- Too many errors to be useful. Eg Česlovas_Juršėnas is not a president
- VicePresident has no instances
- Medalist: of sporting event at what level?

How do these relate to the properties president, vicePresident?

- really should be sub-props of colleague:
- "X president Y" means "Y was president while X held some other position"
- If "X president Y", should it infer that Y is President? It does not.

There are many classes that duplicate a prop name, with no consideration what the class means or how it would be assigned.

In some cases even led to syntax errors since people are not mindful of capitalization.
 Oops:

dbo:bronzeMedalist rdfs:subPropertyOf dbo:Medalist .

9.4 MEASUREMENT CLASSES

There are numerous classes that duplicate measurement props

• eg Area, Altitude, Depth

A lot are unused or not well used IMHO should be generalized to Measurement (ala crm:E16_Measurement) with props:

- type, eg: height, width, population, depth, altitude
- value: with unit (datatype)
- asOfDate
- dct:publisher, eg: bgdbr:Национален_статистически_институт
- method, eg: Census, Estimation
- extent, eg: metro/total/land/water (area), metro/total (population), with/without frame (painting)

9.5 PLACE VS ORGANISATION

Place and Organization are often dual aspects of the same entity, eg

- country with its government
- city with its council
- store as a building vs as a business
- a castle museum

IMHO we can't disentangle these without splitting up numerous nodes

- That's IMHO not viable
- The top-level should IMHO accommodate such diality

9.6 SIMPLE ONTOLOGY FIXES

Problems due to decisions in the Extraction Framework (not ontology editing)

- #301 topical_concepts should use foaf:focus not skos:subject
 - On Wikipedia, a Topical Page is the main page of a Category. Map to:

dbr:Mathematics foaf:focus dbr:Category:Mathematics

- #312 wikiPageUsesTemplate should be in DBO namespace
 - Because it's a language-independent concept
- #293 dbpedia should use true wikidata URLs, not "bastardized" URLs
 - Holds for classes: http://wikidata.dbpedia.org/resource/Q5
 - And individuals: http://wikidata.dbpedia.org/resource/Q5499200

Easy to fix