JIRA 11 Proposed Resolution
Issue title: “hasPercentageAmount is semantically flawed”
Discussion
This Issue Resolution covers the following issues:
Issue 11: “hasPercentageAmount is semantically flawed”
Issue 6: “Allow for percentage notional amounts” is merged with this.
Issue 6 deals with one specific impact of this (on percentage notional in the CurrencyAmounts ontology) which is described here.
Rationale
It has been pointed out that while percentage exists as a datatype on data feeds the semantics of this are incomplete – it would be more correct semantically to frame percentage in terms of what it is a percentage of
This means that references to percentage should be replaced: instead of a datatype property with the datatype percent, these should all be object properties with the range of percentage.
Percentage itself is then to be modeled as a class with an object propery whose range is Thing, identifying the thing that this is a percentage of (unless a mode specific but suitable abstract class comes to hand); and a datatype property of type “percent” being the numeric amount.
Naming is to be thought about e.g. what is percent and what is percentage, which name to apply to the datatype which contains the numeric % amount and so on.
Impact is to be assessed – there will be considerable impact in Indices and Indicator and in in future Securities, derivatives etc. models. Impact within Foundations is also to be assessed but is probably minimal. There will be impact on CurrencyAndAmount, where Issue 6 was filed. Use of the new properties should make reference to the concept of Notional Amount.
The existing percentage datatype is in BusinessFacingTypes
Change is to be carried out in the BusinessFacingTypes ontology, where these properties are already present. Note that Basis points should be subject to a similar treatment.

Model Changes
In BusinessFacingTypes
· Rename the datatype ‘percentage’ to ‘percentageValue’
· Change the element IRI to match this
· Change skos:definition
· From: “in mathematics, a percentage is a number or ratio as a fraction of 100”
· To: “the value of a percentage expressed as a number or ratio as a fraction of 100”
· Add a class called ‘Percentage’
· Add skos:definition: “a proportion of something expressed as a percentage amount”
· Add element IRI
· Change the domain of the datatype property ‘hasPercentageValue’ to be the class “Percentage”
· Change the skos:definition for this property
· From: “indicates a value expressed as a percentage”
· To: “indicates the value of a percentage expressed as a fraction of 100”
· Add a new object property ‘isPercentageOf’ with domain of percentage and range of Thing.
· With label ‘is percentage of’
· Add skos:definition: “that of which the percentage is a ratio, expressed as a fraction of 100 where 100 represents the whole of that thing or quantity”
· Add element IRI
Then for equivalent changes to restrictedPercentage:
· Rename restrictedPercentage to restrictedPercentageValue
· Change label to ‘restricted percentage value’
· No change to definition
· Change element IRI
· Add a new class called RestrictedPercentage
· Label – ‘restricted percentage’
· Add skos:definition: “a proportion of something expressed as a percentage amount and not exceeding 100% of that of which it is the percentage”
· Add elememnt IRI
· Add subClassOf relation to Percentage
· Add a restriction ‘fibo-fnd-utl-bt-04’
· Add a subClassof relation to RestrictedPerecntage
· Add onProperty hasPercentageValue
· Add allValuesFrom pointing to restrictedPercentageValue
Basis Points: leave this for a future phase of work. Basis points are exactly like percentages but expressed as a fraction of 10000 (for example 50bp = 0.5%) and therefore these should be treated the same as percentage. Alternatively, the class “percentage” should be allowed to be expressed either as a percentageValue (that is, a percentage out of 100) or as a basisPointsValue (that is, a ratio out of 10 000).
In CurrencyAndAmount
Refactor the way in which percentage monetary amount is expressed, as follows:
In diagram ‘Monetary Amounts and measure Concepts:

· Add the class ‘Percentage’ (BusinessFacingTypes) along with the property ‘isPercentageOf’ to the diagram
· Make the following changes to restriction fibo-fnd-acc-cur-01
· Change the target of the ‘onProperty’ relation to point to ‘isPercentageOf
· Change the target of the allValuesFrom relation to point to ‘MonetaryAmount’
· Include the rest of the percentage pattern from BusinessFacingTypes to assist in reading of this model
· Delete the property ‘hasPercentageAmount’ along with its element IRI and annotations

Revised Text
BusinessFacingTypes
In sub-clause 10.1.2:
Diagram ‘Percentage Definitions’:
[bookmark: _GoBack]Replace Figure 10.6 Percentage Definitions’ (the figure number may change if other issue resolutions cause the addition or removal of the existing Figures 10.1 through 10.5) with the diagram attached, which has been copied directly from the source model for the BusinessFacingTypes ontology, and is identified as “Percentage Definitions”. This is attached as JIRA11-6_Percentage Definitions-2.svg

[image:]
Regenerate Table 10.6, “Business Facing Types Details”. The row for percentage should show the name changed to percentageValue and the row for retricted percentage should how the name change to restricted perentage value, as in the attached table row extract. This is attached as JIRA11-2_BFTDetailsRow

	Datatype
	Definition
	Equivalent Datatype
	Concept Type
	Definition Source

	percentageValue
	the value of a percentage expressed as a number or ratio as a fraction of 100
	decimal
	Datatype
	

	restrictedPercentageValue
	A type defining a percentage specified as decimal from 0 to 1. A percentage of 5% would be represented as 0.05. The maximum value is 100%, i.e., 1.
	fibo-fnd-utl-bt-02
	Datatype
	

An additional table will need to be added to sub-clause 10.1.2 to document the new class and the property hasPercentageValue. The details in this table should be as shown in the attached JIRA11-3_BFTClassesAndPropertiesTable-2.docx (this is version 2 of the table, replacing an earlier version)
	Name
	Type Of Thing
	Property
	Definition
	Equivalent to
	Parent
	Mutually Exclusive With
	Related Thing or Type
	Inverse Of Property
	Concept Type
	Editorial Note
	Explanatory Note
	Definition Source

	Percentage
	percentage
	
	a proportion of something expressed as a percentage amount
	
	
	
	
	
	Class
	
	
	

	hasPercentageValue
	percentage
	has percentage value
	indicates a value expressed as a percentage
	
	
	
	Percentage value
	
	Simple Property
	
	
	

	isPercentageOf
	percentage
	is percentage of
	that of which the percentage is a ratio, expressed as a fraction of 100 where 100 represents the whole of that thing or quantity
	
	
	
	anything
	
	Relationship Property
	
	
	

	RestrictedPercentage
	Restricted percentage
	
	a proportion of something expressed as a percentage amount and not exceeding 100% of that of which it is the percentage
	
	percentage
fibo-fnd-utl-bt-04
	
	
	
	Class
	
	
	

	fibo-fnd-utl-bt-04
	property restriction 04
	
	Set of things with property ‘has percentage value’ which may only be taken from ‘restricted percentage value’
	
	
	
	
	
	Property Restriction
	
	
	

CurrencyAndAmount
In sub-clause 10.12.2:
Replace Figure 10.58 (the figure number may change if other issue resolutions cause the addition or removal of the existing Figures 10.1 through 10.57) with the diagram, attached, which has been copied directly from the source model for the Currencies and Amounts ontology, and is identified as “Monetary Amounts and Measures”. This is attached as JIRA11-4_Monetary Amounts and Measures.svg
[image:]
Regenerate Table 10.64, “Currency and Amount Details”. The row for the property ‘hasPercentageAmount’ will no longer appear in this table. The row for the restriction ‘property restriction 01’ will have changed as shown in the attached table row entry. This is attached as JIRA11-5_CurrencyAndAmountRow.docx
	Name
	Type Of Thing
	Property
	Definition
	Equivalent to
	Parent
	Mutually Exclusive With
	Related Thing or Type
	Inverse Of Property
	Concept Type
	Editorial Note
	Explanatory Note
	Definition Source

	fibo-fnd-acc-cur-01
	property restriction 01
	
	Set of things with property "is percentage of" may only be "monetary amount"
	
	
	
	
	
	Property Restriction
	
	
	

image1.png
“owiCiasss “rarsDatatypes
“Thing decimal
(Ontology Vocabulary.owi) (Ontology Vocabuary xsd)

{denifer = it v w3.0rg12002007/owIS Thing,
Isbel = "outThing}

aatouts
| |
“owiCissy anDaape | conbatdypes
Thing percentageValue !
(BusinessFacingTypes Proxies) v |
+isPercentageOf 0.5 +hasPercentageVafle !
I
|
obicPropertys datatypeProperiys
hasPercentageValue
liaber = has parcentage value
™
conPropertys |cequivalentDatatypes
|
I
ubClassof . |
“ouiCasss owResgons | edfsDatatyoer
RestrictedPercentage | “S40C3550% | fino.ma.utibtos MU roqtrictepercentageValue

fabe1 = vesticted percentage’} label = esticied parcentags valus')

image2.png
Jeabouts
“owiCksss “owiCsss <hasamount [srdisDataypes
Thing Thing decimal
T (isentiter = it 3,10 2002007I oW Thing, cabouts |(CuTencyAmount Proxes) |(Ontoloay Vocatuiary xse)
percentageValue e “atatypePropertys T
|@usinessFacingTypes) hasAmount |
haspercentagev: “wdaatypePropertys = hs amount L
_ | naspercentagevaue [
= hes percentage vlue') onroperts |
“owiChsss
B |
- <hasCurrency| Currency Ll
=] e = “curency] “allaesFroms
(@usinessFacingTypes proxies) [
|
|
| |
|
- . o
rsasrom ||
| |
|
| [
owRestritons “owRestitons
fbo-fnd-acc-cur-04 fibo-fnd-acc-cur-02
= oroperty resiction 047 = oroperty resiction 021
«ubClssOfs
cubCssOts
“hasiotinal

