The Semantic Web and why Wikipedia should bother

Jakob Voß

Agenda

- (1) The Semantic Web
- (2) Wikipedia's contribution
- (3) Examples and problems
- (4) Possible solutions

The Semantic Web

- Everything can be linked via its URI
- Every data in triples with typed links


Image taken from: Semantic Wikipedia (2006)

The Semantic Web

- Ontologies define common structures and rules
- More data is generated by aggregation and reasoning on distributed data from several sources
- Software agents understand your commands, aggregate, reason, decide and act independently (at least in theory)

Wikipedia's contribution

- Largest source of freely available non-specialized data
- Templates and categories contain structured data
 - Persondata
 - DBpedia.org
 - Geodata
 - ...
- Semantic MediaWiki adds typed links and attributes

- Currently published in Germany
 - List of published books by book vendors or by the German National Library

- Currently published in Germany
- Authors
 - National Library catalouge contains author and uniquely identifies author by PND-ID

- Currently published in Germany
- Authors
- Polish authors
 - German Wikipedia contains PND => article
 - Article linked via Interwiki => more articles
 - Biographical articles contain place of birth
 - Place of birth linked to country via category

subject

Publication

Publication

Person

Town

predicate

published-in

has-author

born-in

place-in


object


Germany


Person

Town


Poland


Poland around 1619


Polish-Lithuanian Commonwealth

Poland 1772...1793..1795


Poland 1945-


- Reality is complex, confusing, and fuzzy
- What's the »default« Poland?
- Humans can look up context in Wikipedia
- Semantic Web only consists of statements

Presidents of the United States

Bill Clinton

1993-01-20 - 2001-01-20

Presidents of the United States

Bill Clinton

1993-01-20 - 2001-01-20

George W. Bush

2001-01-20 - 2009-01-20

Presidents of the United States

Bill Clinton

1993-01-20 - 2001-01-20

George W. Bush

2001-01-20 - 2009-01-20

Barack Obama

2009-01-20 -

Presidents of the United States

• Bill Clinton 1993-01-20 – 2001-01-20


• George W. Bush 2001-01-20 – 2009-01-20

• Barack Obama 2009-01-20 – 2013-01-20

A. Schwarzenegger 2013-01-20 –

Presidents of the United States

- George W. Bush
- Dick Cheney
- George W. Bush
- Dick Cheney
- George W. Bush


07:09 - 09:24 a.m.

2002-06-29 - 2007-07-21

07:14 - 09:21 a.m.

2007–07-21 –


Twice president of the US (see 25th amendment)

Presidents of the United States

- The devil is in the details ;-)
- Automatic reasoning will give you inconvenient results

Finally a clear division


So let's formalize...

owl:disjointWith

"Classes may be stated to be disjoint from each other. For example, Man and Woman can be stated to be disjoint classes. [...] a reasoner can deduce that if A is an instance of Man, then A is not an instance of Woman."

OWL Web Ontology Language Guide http://www.w3.org/TR/owl-guide/

Other chromosal sexes (karotype)

- Turner syndrome (X_), Trisomy X...
- Klinefelter syndrome (XXY), XYY-Syndrome ...

Other chromosal sexes (karotype)

- Turner syndrome (X_), Trisomy X...
- Klinefelter syndrome (XXY), XYY-Syndrome ...

Intersexuality, Hermaproditism

 Chromosomal sex inconsistent with phenotypic sex or phenotype is not just male or female

Other chromosal sexes (karotype)

- Turner syndrome (X_), Trisomy X...
- Klinefelter syndrome (XXY), XYY-Syndrome ...

Intersexuality, Hermaproditism

 Chromosomal sex inconsistent with phenotypic sex or phenotype is not just male or female

Gender identity

 Gender with which a person identifies independent from biological sex.

- Reality is far more complicated
- Many kinds of exceptions

Problems

- Clear divisions discriminate
- Discussion and context gets lost
- Example #4

```
IF your name = X
AND X on a list of suspected terrorists
THEN you have a problem
```

Not our problem?

- Wikipedia is already used as source by millions of people
- People can think, judge and ask, computers cannot
- We create definitions that will be used in thousands of applications
- Statistics lie
 Aggragation/resoning even lies better

Possible Solutions

- More of all (data, aggregation, reasoning)
- Less of all
- Statements about statements
- Fuzzy logic
- Data provenance / data lineage
- Allow exceptions
- Teach people to be careful
- Do not expect or believe simple answers
- It's just dirty data

Summary

- Semantic Web is great
- Reality is based on exceptions
- Simplification is useful but dangerous
- Data POV != NPOV
- We also bear responsability for stupid use of Wikipedia data
- Never stop analyzing and thinking instead of relying on computers

More to read

- Shadbolt, Berners-Lee, and Hall: The Semantic Web Revisited. IEEE Intelligent Systems 21 (3) pp. 96-101. May/June 2006.
 - http://eprints.ecs.soton.ac.uk/12614/01/Semantic_Web_Revisted.pdf
- Völkel, Krötzsch, Vrandecic, Haller, and Studer: Semantic Wikipedia. Proceedings of the WWW2006. http://www.aifb.uni-karlsruhe.de/Publikationen/showPublikation_english?puk
- Doctorow: Metacrap: Putting the torch to seven strawmen of the meta-utopia. August 2001. http://www.well.com/~doctorow/metacrap.htm
- Geoffrey and Star: Sorting Things Out: Classification and Its Consequences. MIT Press, 1999.