

Prof. Dr. Christian Bizer

Schema.org Annotations in Webpages

Opportunities & Challenges for the Tourism Industry

Hello

Professor Christian Bizer

University of Mannheim

Data and Web Science Group

Research Topics

- Web Technologies
- Web Data Integration
- Web Mining
- Evolution of the Web

1. Motivation for Semantic Annotations
2. Global Adoption
3. Adoption in Tourism
4. Opportunities and Challenges

Websites want to be understood.

- by humans
- but also by machines

Websites are hard to understand for machines.

- hinders content sharing
- hinders the development of smart search engines

Semantic Annotations in Webpages

Possible solution: Websites help machines to understand their content by including semantic annotations.

```
<div itemscope itemtype="http://schema.org/Restaurant">  
  <span itemprop="name">Hill Restaurant</span>  
  <span itemprop="telephone">+43 1 3201111</span>  
  Hours: <span itemprop="openingHours">Monday-Sunday 11am - 21:30pm</span>  
  Categories: <span itemprop="servesCuisine"> Austrian </span>,  
  Price Range: <span itemprop="priceRange">€€€€</span>  
</div>
```

Hotel Webpage including Semantic Annotations

```
<div itemtype="http://schema.org/Hotel">
  <span itemprop="name">Vienna Marriott Hotel</span>
  <span itemprop="address" itemscope="" itemtype="http://schema.org/PostalAddress">
 <span itemprop="streetAddress">Parkring 12a</span>
 <span itemprop="addressLocality">Vienna</span>
 <span itemprop="postalCode">1010</span>
 <span itemprop="addressCountry">Austria</span>
  </span>
  <span itemprop="description">Stay at Vienna Marriott Hotel, one of the elegant Vienna hotels located in the city center at the famous Ringstrasse, opposite the city park. St. Stephen's Square and other attractions are within walking distance of this hotel in Vienna, Austria.</span>
  <div itemprop="aggregateRating" itemscope itemtype="http://schema.org/AggregateRating">
 <span itemprop="ratingValue"> 4 </span> stars -based on
 <span itemprop="reviewCount"> 250 </span> reviews
  <span itemprop="branchOf">Marriott International, Inc.</span>
</div>
```

Semantic Annotation Formats

Microformats

- date back to 2003
- small set of fixed formats

RDFa

- W3C Recommendation 2008
- can represent any type of data

Microdata

- proposed in 2009
- tries to be simpler than RDFa

Open Graph Protocol

- allows site owners to determine how entities are described in Facebook
- relies on RDFa for embedding data into HTML pages
- available since April 2010

- ask site owners since 2011 to annotate data for enriching search results.
- 200+ Types: Event, Business, Person, Place, Product, Review
- Encoding: Microdata or RDFa or JSON-LD

schema.org

Home Schemas Documentation

Thing > Organization > LocalBusiness

A particular physical business or branch of an organization. Examples of LocalBusiness include a restaurant, a particular branch of a restaurant chain, a branch of a bank, a medical practice, a club, a bowling alley, etc.

Property	Expected Type	Description
Properties from <u>Thing</u>		
<code>description</code>	Text	A short description of the item.
<code>image</code>	URL	URL of an image of the item.
<code>name</code>	Text	The name of the item.
<code>url</code>	URL	URL of the item.
Properties from <u>Place</u>		
<code>address</code>	<u>PostalAddress</u>	Physical address of the item.
<code>aggregateRating</code>	<u>AggregateRating</u>	The overall rating, based on a collection of reviews or ratings, of the item.
<code>containedIn</code>	<u>Place</u>	The basic containment relation between places.

Usage of Schema.org Data @ Google

Hotel Innsbruck (Austria) - Hotel Reviews - TripAdvisor

www.tripadvisor.com › ... › Tirol › Innsbruck › Innsbruck Hotels ▾

★★★★★ Rating: 4 - 628 reviews - Price range: \$\$

Hotel Innsbruck, Innsbruck: See 628 traveler reviews, 261 candid photos, and great deals for Hotel Innsbruck, ranked #9 of 80 hotels in Innsbruck and rated 4 of ...

Rich snippets
within
search results

Gramercy Tavern - Flatiron - New York, NY | Yelp

www.yelp.com › Restaurants › American (New) ▾

★★★★★ Rating: 4.5 - 1,288 reviews - Price range: \$\$\$\$

Jeff C and I were in **New York** for vacation, and I wanted to treat him to a nice dinner for Gramercy Tavern is certainly a legendary NY dining establishment.

Gramercy Tavern Restaurant - New York, NY | OpenTable

www.opentable.com › ... › Gramercy restaurants ▾

★★★★★ Rating: 4.7 - 508 reviews - Price range: \$50 and over

Book now at **Gramercy Tavern** in **New York**, explore menu, see photos and read 508 reviews: "The menu was so limited but it was worth trying, food was deli..."

Flight Offers in Google Search Results

Google flights to las vegas

Web Flights Shopping Maps News More Search tools

About 262,000,000 results (0.27 seconds)

Flights from Phoenix, AZ (all airports) to Las Vegas, NV (LAS) Sponsored ⓘ
www.google.com/flights

Phoenix, AZ (all airports) Las Vegas, NV (LAS)

Sun, April 12 Thu, April 16

Nonstop	American	1h 5m	from \$146
	US Airways	1h 5m	from \$146
	Southwest	1h 0m	unknown
All flights	Delta	4h 40m+	from \$424
	United	4h 10m+	from \$424
	Alaska	6h 20m+	from \$1,001

[More Google flight results »](#)

Cheap Flights to Las Vegas McCarran (LAS) from \$57 - Kayak
www.kayak.com/flight-routes/United.../Las-Vegas-McCarran-LAS - Kayak -
\$57.00 to \$196.00
Search prices for Delta, American Airlines, United, US Airways, JetBlue Airways,
Frontier and more. Search and find deals on flights to Las Vegas.
[Los Angeles - Las Vegas ...](#) - [Flights Minneapolis - Las Vegas](#) - [Fresno Airterminal](#)

Cheap Flights to Las Vegas - FareCompare
www.farecompare.com > [United States](#) > [Nevada](#) -
\$58.00 to \$192.00
Search and compare airfares to Las Vegas, NV at FareCompare and get the best
price every time you fly. Signup for email alerts and be the first to know when ...

Annotated
webpages
directly below
Google Flights
results

Event Data in Google Applications

Calendar of Events - San Jose, CA - Official Website

www.sanjoseca.gov/Calendar.aspx ▾ San Jose ▾

Arts, Entertainment & Events (3) · Calendar Overlay ... San José City Hall and other City offices will close in observance of Thanksgiving and reopen on Monday, ...

Thu, Nov 20	Teen Project: Make a tiny hat	Seven Trees Branch Library
Thu, Nov 20	Steampunk Crafts	Joyce Ellington Branch Library
Fri, Nov 21	FY 2015-16 Operating Grants ...	San Jose City Hall, Tower 1446

The Black Keys

Band

The Black Keys is an American rock duo formed in Akron, Ohio in 2001. The group consists of Dan Auerbach and Patrick Carney. [Wikipedia](#)

Origin: Akron, Ohio, United States

Members: Dan Auerbach, Patrick Carney

Record labels: Fat Possum Records, Nonesuch Records, V2 Records, Alive Natural Sound Records

Awards: Grammy Award for Best Rock Album, more

Upcoming events

Jun 20 Fri	The Black Keys Neuhausen ob Eck (near you)
May 16 Fri	The Black Keys Gulf Shores, AL
Jun 22 Sun	The Black Keys Scheeßel

<https://developers.google.com/structured-data/>

Reviews and Ratings

Google gravity reviews +Chris

[Web](#) [Videos](#) [News](#) [Images](#) [Shopping](#) [More](#) [Search tools](#)

About 294,000,000 results (0.28 seconds)

Gravity, Reviews

2013 film

★★★★★ 97%
Rotten Tomatoes · 305 votes

★★★★★ 96%
Metacritic · 49 reviews

★★★★★ 4/4
Roger Ebert

★★★★★ 5/5
Common Sense Media

[Feedback](#)

Gravity Reviews & Ratings - IMDb

www.imdb.com/title/tt1454468/reviews

Review: Gravity is Weightless - Did those who've written glowing reviews of Gravity see the same movie I did? Look, I wanted to like this flick,...

Gravity - Rotten Tomatoes

www.rottentomatoes.com/m/gravity_2013

★★★★★ Rating: 97% - 305 votes

Reviews Counted: 305. Fresh: 295. Rotten: 10. Critics Consensus: Alfonso Cuarón's Gravity is an eerie, tense sci-fi thriller that's masterfully directed and visually ...

Gravity

2013 film

Dr. Ryan Stone (Sandra Bullock) is a medical engineer on her first shuttle mission. Her commander is veteran astronaut Matt Kowalski (George Clooney), helping his last flight before retirement. Then, during a routine space walk by the pair, disaster strikes: The shuttle is destroyed, leaving Ryan an... [More](#)

Initial release: October 3, 2013 (Armenia)

Director: Alfonso Cuarón

Running time: 91 minutes

Budget: 100 million USD

Awards: Academy Award for Best Director, more

Cast

[View 2+ more](#)

Sandra Bullock
Ryan Stone

George Clooney
Matt Kowalski

Ed Harris
Mission Control

Orto Ignatiussen
Aningaaq

Phaldut Sharma
Shariff Dasari

Google Knowledge Graph

- aims to describe all “relevant” things in the world
- describes more than 570 million things with 18 billion facts (2014)
- used to augment search results and answer fact queries
- used as background knowledge for ranking search result
- consists of commercial third-party data and Web data

Google things to do in Innsbruck

Web Maps Images Shopping News More Search tools

Innsbruck > Points of interest

Goldenes Dach Ambras Castle Hofkirche, Innsbruck Tyrolean Folk Art Museum Hofgarten, Innsbruck

things to do in Innsbruck - TripAdvisor
www.tripadvisor.com/Attractions-g190445-Activities-Innsbruck_Tirol_...
Top 30 things to do in Innsbruck, Austria: See TripAdvisor's 6018 traveler reviews and photos of Innsbruck tourist attractions. Find what to do today, this weekend ...
[Hungerburg Funicular - Nordpark Cable Railways - Altstadt von Innsbruck](#)

1 Day in Innsbruck
www.innsbruck.info/en/experience/.../routes.../1-day-in-innsbruck.html
Innsbruck – that is city AND mountains. And that's ... Our tip for day visitors: The 24-hour Innsbruck Card affords you admission to many museums and attractions.

	
 Eiffel Tower	
 Empire State Building
Height	324 m	381 m
Floors	3	102
Architect	Stephen Sauvestre	William F. Lamb
Construction started	January 28, 1887	1929
Architecture firms	Eiffel & Cie Barbier, Benard and Turenne	Shreve, Lamb & Harmon
Function	Observation tower Transmitter station	Tower block
Opened	March 31, 1889	May 1, 1931
Engineering firm	Eiffel & Cie	Starrett Brothers and Eken

Feedback/More info

Schema.org Annotations included in Knowledge Graph

Logo

Big 5 Sporting Goods

Customer service: 1 (800) 898-2994

Headquarters: El Segundo, CA

Stock price: BGFV (NASDAQ)
\$13.47 +0.07 (+0.52%)
Nov 21, 4:00 PM EST - Disclaimer

More about Big 5 Sporting Goods

Chevron Corporation

Oil industry company

Stock price: CVX (NYSE)
\$118.58 +1.27 (+1.08%)
Nov 21, 4:00 PM EST - Disclaimer

Headquarters: San Ramon, CA

Customer service: 1 (877) 596-2800

More about Chevron Corporation

Contact Numbers

Barack Obama

44th U.S. President

Barack Hussein Obama II is the 44th and current President of the United States, and the first African American to hold the office. [Wikipedia](#)

Born: August 4, 1961 (age 53), Honolulu, HI

Spouse: Michelle Obama (m. 1992)

Office: President of the United States since 2009

Parents: Ann Dunham, Barack Obama, Sr.

Siblings: Maya Soetoro-Ng, Mark Okoth Obama Ndesandjo, More

Education: Harvard Law School (1988–1991), More

Get updates about Barack Obama

Profiles

Social Profiles

2. Global Adoption

The Common Crawl

Common
Crawl

Home

Our Work

Team »

Data »

Media

Blog

Common Crawl is a non-profit foundation dedicated to building and maintaining an open crawl of the web, thereby enabling a new wave of innovation, education and research.

Our Work

Team

Data

The Web Data Commons Project

- extracts all Microformat, Microdata, RDFa data from the Common Crawl
- analyzes and provides the extracted data for download
- four extractions runs so far
 - 2009/2010 CC Corpus: 2.5 billion HTML pages → 5.1 billion RDF triples
 - 2012 CC Corpus: 3.0 billion HTML pages → 7.3 billion RDF triples
 - 2013 CC Corpus: 2.2 billion HTML pages → 17.2 billion RDF triples
 - 2014 CC Corpus: 2.0 billion HTML pages → 20.4 billion RDF triples
- uses 100 machines on Amazon EC2
 - approx. 3000 machine/hours
(spot instances of type c1.xlarge) → 550 EUR
- <http://www.webdatacommons.org/>

Overall Adoption 2014

620 million HTML pages out of the 2.01 billion pages contained in the crawl provide annotations (30%).

2.72 million pay-level-domains out of the 15.68 million pay-level-domains covered by the crawl provide annotations (17%)

Number of PLDs using the Annotation Formats

WebDataCommons, 2014:
819,990 websites (PLDs) provide Microdata annotations.

Google, 2014*:
5 million websites provide Schema.org data.

* Guha in LDOW2014 Keynote

Topical Focus – Microdata 2014

– Top Classes

– Topics:

- CMS and blog metadata
- products and offers
- ratings and reviews
- business listings
- address data

	Class	2014			2013	
		Instances # (in k)	PLDs		PLDs	
			#	%	#	%
1	schema:WebPage	51.757	148,893	18,16%	69.712	15,04
2	schema:Article	54.972	88,7	10,82%	65.930	14,22
3	schema:Blog	3.787	110,663	13,50%	64.709	13,96
4	schema:Product	288.083	89,608	10,93%	56.388	12,16
5	schema:PostalAddress	48.804	101,086	12,33%	52.446	11,31
6	dv:Breadcrumb	269.088	76,894	9,38%	44.187	9,53
7	schema:AggregateRating	59.070	50,510	6,16%	36.823	7,94
8	schema:Offer	236.953	62,849	7,66%	35.635	7,69
9	schema:LocalBusiness	20.194	62,191	7,58%	35.264	7,61
10	schema:BlogPosting	11.458	65,397	7,98%	32.056	6,92
11	schema:Organization	101.769	52,733	6,43%	24.255	5,23
12	schema:Person	115.376	47,936	5,85%	21.107	4,55
13	schema:ImageObject	35.356	25,573	3,12%	16.084	3,47
14	dv:Product	12.411	16,003	1,95%	13.844	2,99
15	schema:Review	42.561	20,124	2,45%	13.137	2,83
16	dv:Review-aggregate	3.964	14,094	1,72%	13.075	2,82
17	dv:Organization	3.155	10,649	1,30%	9.582	2,07
18	dv:Offer	7.170	11,64	1,42%	9.298	2,01
19	dv:Address	2.138	9,674	1,18%	8.866	1,91
20	dv:Rating	1.732	9,367	1,14%	8.360	1,8

schema: = Schema.org

dv: = Google Rich Snippet Vocabulary (deprecated)

Growth of Popular Schema.org Classes

3. Adoption of Tourism-related Schema.org Classes

Class	Entities 2014	PLDs 2013	PLDs 2014	Growth of PLDs 2013-2014
schema:Hostel	407.780	57	73	28,07%
schema:Hotel	6.335.124	2.799	4.723	68,74%
schema:LodgingBusiness	666.264	630	786	24,76%
schema:Motel	442	106	150	41,51%
schema:TravelAgency	4.798	128	179	39,84%
schema:LodgingBusinessAmenity	2.362.944	16	16	0,00%
schema:ImageGallery	1.688.301	1.251	1.680	34,29%
schema:GeoCoordinates	14.051.011	5.888	9.945	68,90%
schema:Review	42.561.245	13.137	20.124	53,19%
schema:Rating	39.170.723	8.332	12.187	46,27%
schema:LocalBusiness	20.194.229	35.264	62.191	76,36%
schema:Restaurant	720.640	1.539	2.531	64,46%
schema:Event	4.833.993	8.258	10.111	22,44%
schema:Place	29.710.151	7.653	9.928	29,73%
schema:BedAndBreakfast	167.229	253	328	29,64%

Growth of Tourism-related Schema.org Classes

Schema.org Properties used to Describe Hotels

Top 10 Properties	PLDs	
	#	%
schema:Hotel/name	4173	88,35%
schema:Hotel/address	3311	70,10%
schema:Hotel/telephone	2488	52,68%
schema:PostalAddress/ streetAddress	2362	50,01%
schema:PostalAddress/ addressLocality	2231	47,24%
schema:Hotel/url	2102	44,51%
schema:PostalAddress/ postalCode	2096	44,38%
schema:AggregateRating/ ratingValue	1952	41,33%
schema:Hotel/ aggregateRating	1866	39,51%
schema:AggregateRating/ bestRating	1697	35,93%

Adoption by Main Players in the Tourism Industry

Adoption by Booking Websites

Booking Sites - Top 20	Schema:Hotel	Any Class
Agoda	✓	✓
DaysInn	✓	✓
Kayak	✓	✓
EasyToBook	☒	✓
Travelocity	✓	✓
Priceline	✓	✓
Hotwire	✓	✓
Make my Trip	☒	✓
Hotel Info	☒	✓
Expedia	✓	✓
Booking.com (uses Data-Voc)	☒✓	☒✓
Hotels.com	☒	✓
Amoma.com	☒	☒
Lowcostholidays	☒	☒
Splendia	☒	☒
Elvoline	☒	☒
Eurostars	☒	☒
Jovago	☒	☒
Onhotels	☒	☒
Travelrepublic	☒	☒

Adoption:
60 %

Adoption by Review Websites

Review Sites - Top 15	Schema:Hotel	Any Class
TripAdvisor	☒	✓
Hotels.com	☒	✓
Expedia.com	✓	✓
Orbitz.com	✓	✓
VirtualTourist	✓	✓
ChoiceHotels	✓	✓
FORBES TRAVEL GUIDE	☒	✓
HolidayCheck	☒	✓
Travel Weekly	☒	✓
Booking.com (uses Data-Voc)	☒✓	☒✓
Oyster.com	☒	☒
HolidayWatchDog	☒	☒
HotelChatter	☒	☒
trivago	☒	☒
Raveable	☒	☒

Adoption:
66 %

Adoption by Hotel Chains Websites

Hotel Chains -Top 20	Schema:Hotel	Any Class
Starwood Hotels and Resorts	☒	✓
InterContinental Hotels Group	✓	✓
Marriott International	✓	✓
Sol Melia SA	☒	✓
Golden Tulip Hospitality group	☒	✓
Wyndham Hotel Group	✓	✓
Global Hyatt Corp.	☒	✓
Extended Stay Hotels	☒	✓
Mövenpick	✓	✓
Hilton Worldwide	☒	☒
Accor	☒	☒
Best Western	☒	☒
Carlson	☒	☒
Westmont Hospitality Group	☒	☒
TUI AG/TUI Hotels & Resorts	☒	☒
Jin Jiang International Hotels	☒	☒
The Rezidor Hotel Group	☒	☒
LQ Management LLC	☒	☒
Home Inns	☒	☒
Groupe du Louvre	☒	☒

Adoption:
45 %

Adoption by Singel Hotel Websites

Single Hotel Sites – Top 20	Schema:Hotel	Any Class
Caesars Palace	☒	✓
Clarion Hotel	✓	✓
The Venetian Las Vegas	☒	☒
MGM Grand Las Vegas	☒	☒
First World Hotel	☒	☒
Disney's All-Star Resort	☒	☒
Izmailovo Hotel	☒	☒
Wynn Las Vegas	☒	☒
Mandalay Bay	☒	☒
Luxor Las Vegas	☒	☒
Ambassador City Jomtien	☒	☒
Excalibur Hotel and Casino	☒	☒
Aria Resort & Casino	☒	☒
Bellagio Las Vegas	☒	☒
Circus Circus Las Vegas	☒	☒
Shinagawa Prince Hotel	☒	☒
Atlantis Paradise Island	☒	☒
The Mirage	☒	☒
Monte Carlo Resort and Casino	☒	☒
Estrel Hotel	☒	☒

Adoption:
10 %

4. Opportunities & Challenges

Opportunity 1: Search Engine Optimization

- Get richer visibility in search results
- Maybe get better ranking

Hotel Innsbruck (Austria) - Hotel Reviews - TripAdvisor

www.tripadvisor.com > ... > Tirol > Innsbruck > Innsbruck Hotels ▾

★★★★★ Rating: 4 - 628 reviews - Price range: \$\$

Hotel Innsbruck, Innsbruck: See 628 traveler reviews, 261 candid photos, and great deals for Hotel Innsbruck, ranked #9 of 80 hotels in Innsbruck and rated 4 of ...

Calendar of Events - San Jose, CA - Official Website

www.sanjoseca.gov/Calendar.aspx ▾ San Jose ▾

Arts, Entertainment & Events (3) · Calendar Overlay ... San José City Hall and other City offices will close in observance of Thanksgiving and reopen on Monday, ...

Thu, Nov 20	Teen Project: Make a tiny hat	Seven Trees Branch Library
Thu, Nov 20	Steampunk Crafts	Joyce Ellington Branch Library
Fri, Nov 21	FY 2015-16 Operating Grants ...	San Jose City Hall, Tower 1446

Opportunity 2: Change Push to Pull Communication

- Current situation:
 - Information providers need to push data into multiple channels
 - multiple search engines
 - multiple travel portals
- Web approach
 - You maintain a website
 - All interested parties crawl your data
 - Today: Search engines
 - Future: Also other portals?

Google™

bing

YAHOO!®

Yandex

Opportunity 3: Additional Data for Tourism Applications

- Tourism websites rely on
 - hotel descriptions / offers
 - reviews and ratings
 - some location and event information
- Potentially relevant additional Schema.org data:
 - nearby local businesses / restaurants / ski resorts
 - nearby landmarks / historical buildings / museums
 - nearby hospitals / libraries
 - nearby events
 - and ratings for all these things
- High up-to-dateness of data
 - as original data providers know about changes first

Challenge 1: Data Integration and Cleansing

- For applications wanting to use the data, data integration and cleansing are not trivial.
- The schema is standardized, but
 - **Entity names differ**
 - **Schema rather flat** and rather low number of properties are used
 - **Data quality differs** as the data is created by experts and rookies

Example for these Challenges: E-Commerce Data

Microdata
(2012)

	Property	PLDs Total	
		#	%
1	<i>dc:title</i>	16,488	99.25
2	<i>schema:Product/name</i>	14,342	86.34
3	<i>schema:Product/description</i>	10,297	61.99
4	<i>schema:Product/image</i>	8,093	48.72
5	<i>schema:Product/offers</i>	7,545	45.42
6	<i>schema:Offer/price</i>	6,894	41.50
7	<i>schema:AggregateRating</i>	4,308	25.93
8	<i>schema:AggregateRating/ratingValue</i>	3,990	24.02
9	<i>schema:PostalAddress/streetAddress</i>	3,723	22.41
10	<i>schema:PostalAddress/addressRegion</i>	3,502	21.08

Example Product Names:

- AppleMacBook Air MC968/A 11.6-Inch Laptop
- Apple MacBook Air 11-in, Intel Core i5 1.60GHz, 64 GB, Lion 10.7

Example Description:

- Faster Flash Storage with 64 GB Solid State Drive and USB 3.0 ...

Classification of Offers by Product Category

- We analyzed 1.9 million product offers from 9200 shops (WDC2012)
- We trained classifier for 9 product categories on product descriptions from Amazon.

Petar Petrovski, Volha Bryl, Christian Bizer: Integrating Product Data from Websites offering Microdata Markup. 4th Workshop on Data Extraction and Object Search (DEOS2014).

Identity Resolution for Electronic Products

- We trained a parser to extract product features.
- We used Silk framework to find offers of the same product.

Challenge 2: Search Engines as New Competitors?

- Google builds the Knowledge Graph
 - including information about local businesses, points of interest, hospitals, ...
- Google has detailed knowledge about the user
 - your search and browsing behavior
 - your movement patterns via Android
- Does this put Google in a good position for recommending hotels?
- Direction and outcome of new EU anti-trust case against Google will be interesting.
 - Placement of competitors in research results
 - Reuse of content from other websites

<https://maps.google.com/locationhistory/>

Summary

- Semantic annotations make it easier for machines to understand web content.
- Adoption of Schema.org annotations increases sharply.
- Opportunities for tourism industry
 1. Search engine optimization
 2. Change push to pull communication
 3. Additional data for tourism applications
- Challenges for tourism industry
 1. Data integration and cleansing
 2. New competitors?

References and Download

– Papers

- Robert Meusel, Petar Petrovski and Christian Bizer: The WebDataCommons Microdata, RDFa and Microformat Dataset Series. 13th International Semantic Web Conference (ISWC2014).
- Petar Petrovski, Volha Bryl, Christian Bizer: Integrating Product Data from Websites offering Microdata Markup. 4th Workshop on Data Extraction and Object Search (DEOS2014).
- Christian Bizer, Kai Eckert, Robert Meusel, Hannes Mühleisen, Michael Schuhmacher, Johanna Völker: Deployment of RDFa, Microdata, and Microformats on the Web – A Quantitative Analysis. 12th International Semantic Web Conference (ISWC2013).

– More detailed statistics on RDFa, Microdata and Microformats adoption

- <http://www.webdatacommons.org/structureddata/>

– Download the Web Data Commons Schema.org data

- http://webdatacommons.org/structureddata/2014-12/stats/schema_org_subsets.html

Class-Specific Subsets of the Schema.org Data

Class Name	Total Number of	Top Classes (Entity Count)	Total File Size	Quad File
http://schema.org/Hospital	Quads: 4,677,848 URLs: 232,978 Hosts: 174	http://schema.org/PostalAddress (290,739) http://schema.org/Hospital (270,040) http://schema.org/Physician (194,614) http://schema.org/MedicalSpecialty (159,187)	98 MB	schemaorgHospital.nq.gz (sample)
http://schema.org/Hotel	Quads: 148,211,253 URLs: 3,136,152 Hosts: 5,337	http://schema.org/Rating (7,007,590) http://schema.org/Hotel (6,335,124) http://schema.org/Review (4,408,551) http://schema.org/AggregateRating (3,936,372)	2,994 MB	schemaorgHotel.nq.gz (sample)