

Managing Transliteration of Bibliographic Data

Deborah W. Anderson, University of California, Berkeley Steven R. Loomis, IBM Global Foundations Technology Team *Moderator*: Margaret Hughes, Stanford University Libraries

June 27, 2015

Sponsor: Committee on Cataloging Asian and African Materials

Co-Sponsors:

Africana Librarians Council

Asian, African, Middle Eastern Section - ACRL

Committee on Research Materials on Southeast Asia

Committee on South Asian Libraries & Documentation

Middle East Librarians Association

Character encoding in Unicode, transliteration, and the future of multilingual search

Deborah Anderson Researcher, Dept. of Linguistics, UC Berkeley ALA June 2015

The Unicode Consortium

- The Unicode Standard (and related specs)
- Unicode website: http://unicode.org
- Other projects, including CLDR (locale data)
 - Includes some text transliteration data

Unicode Standard

- International standard, synchronized with ISO/IEC 10646
- Supported on modern browsers, mobile devices, and computers

- Backbone of multilingual text representation on the Internet, in email, text messages, word-processing docs, etc.
- Basis of Unicode-enabled fonts, keyboards, and OCR

Unicode basics -1

• Unicode Standard assigns to letters and symbols of the world's writing systems a unique number (**code point**)

Latin letter **b** is "0062"

Devanagari # is "092D"

• Numbers (code points) stay the same on any modern device, whether an iPhone, on Android device, tablets, computers, etc.

Unicode basics -2

- New script/characters must be approved by two standards committees
- Proposals provide information on
 - characters, glyphs and names
 - sort order (i.e., a, A, b, B, c, C, etc.)
 - directionality of the script
 - other information needed to implement the script on computers

Languages and Scripts

- Number of languages: over 6,000 (Ethnologue)
- Number of scripts: ca. 223 (modern and historical)
 - Number in Unicode: 123
 - Not yet in Unicode: over 100 (approximately 35 modern)

UC Berkeley Script Encoding Initiative

- Works with users to get eligible characters and scripts into Unicode
- Remaining modern unencoded scripts are primarily in Africa, S/SE Asia

Medefaidrin (Nigeria) Mandombe (Congo)

UC Berkeley Script Encoding Initiative

Masaram Gondi

Components

- Language
- Script
- Orthography (for non-Latin script=transliteration scheme)
- Text representation (fonts, keyboard/IME, rendering, software)
 - Example of rendering: 兩 + + ष → क्ष
- Unicode code points (<0915, 094D, 0937>)

Example 1:

Language: English

Script: Latin

Orthography 1: Standard English Spelling

Text representation: cat

Unicode: <0063, 0061, 0074>

• Script: Latin

Orthography 2: IPA (phonetic)

Text representation (with Unicode-compliant font, etc.)

Unicode: <006B, 02B0, 00E6, 0074, 031A>

Example 2:

Language: Modern Greek

• Script: Greek

Orthography 1: Standard Modern Greek Spelling
Text representation γάτα (with Unicode-compliant font, etc.)
Unicode: <03B3, 03AC, 03C4, 03B1>

• Script: Latin

Orthography 2: ALA-LC Greek Romanization table

Text representation gata

Unicode: <0061, 0041, 0074, 0061>

Example 3: Language: Japanese

Script: Han

Orthography 1: Standard Japanese (as kanji)

Text representation. (with Unicode-compliant font, etc.)

Unicode: <732B>

Script: Hiragana

Orthography 2: Standard Japanese (spelled out in hiragana)

Text representation (2) (with Unicode-compliant font, etc.)

Unicode: <306D, 3053>

Script: Latin

Orthography 3: Standard Romanization of Japanese

Text representation: neko

Unicode: <006E, 0065, 006B, 006F>

Transliteration Tables for non-Latin scripts (Romanization tables)

• ALA-LC: ca. 129 tables for languages 40 different scripts

BGN/PCGN: 45 tables 17 scripts

UNGEGN: 45 tables 26 scripts

• ISO standards: 21 scripts

[Total number of scripts 220+ scripts]

Background on Romanization tables -1

ALA-LC Romanization tables* page:

- <u>Tamil</u> (2011)
- Romanian (in Cyrillic) (2014)
- Mande languages (in N'ko script) (2015)

*http://www.loc.gov/catdir/cpso/roman.html

Background on Romanization tables -2

LC Guidelines*:

- "should enable machine-transliteration as much as possible and preferably reversible transliteration"
- take equivalent Latin letter used from MARC Basic Latin, avoid rarer letters
- diacritics can be used to accommodate pronunciation; when using diacritics, avoid those not widely supported or whose position may interfere with printing/display of Latin letter (i.e., those diacritics occurring below).

^{*} http://www.loc.gov/catdir/cpso/romguid_2010.html

ALA-LC Romanization Tables: Adding New Tables

- 6 months 1 year (typically)
- If controversial, can take 2-4 years (or longer)

Transliteration: Advantages

- Consistent set of rules to follow
 - Can find book title if script is not in Unicode or if no Unicode-enabled font is available

T99 L9」 ব্যাদ: Р9Ни Э9И [Caa Yang Beaik: Prei Taing] (মো মাতৃভাষা বই দ্বিতীয় শ্রেণী [Get Language Class: Second Book]). 2002. Dhaka, Bangladesh: Gonoshasthaya Kendra.

 Can find book if there is an error in a record in the original script (in Unicode), example for Arabic

Transliteration: Problems

• Different transliteration schemes (and legacy data) not conformant with ALA-LC Romanization may make it hard to find a title

яйца Фаберже	Fabergé eggs	yaytsa Faberzhe	BGN/PCGN
		jajca Faberže	Scholarly
		âjca Faberže	ISO

- Many scripts missing from ALA-LC Romanization tables
- Takes time to propose transliteration table and get approved

ALA-LC Romanized Tables: Exs. of Missing Scripts with Printed Materials

- Africa (4): Bamum, Bassa Vah, Mende Kikakui, Osmanya
- South Asian (15): Chakma, Grantha, Kaithi, Khojki, Khudawadi Mahajani, Meetei Mayek, Modi, Mro, Saurashtra, Siddham, Syloti Nagri, Takri, Tirhuta, Warang Citi
- **SE Asian (7)**: Kayah Li, New Tai Lue, Pahawh Hmong, Pau Cin Hau, Tai Le, Tai Tham, Tai Viet
- Indonesia and Oceania (3): Buginese, Rejang, Sundanese
- E Asia (3): Lisu, Miao, Yi

Components

- Language
- Script
- Orthography (for non-Latin script=transliteration scheme)
- Text representation (fonts, keyboard/IME, rendering, software)
- Unicode code points (<XXXX, XXXX>)

Issues with fonts, keyboards, and software

Font issue

zapretnaia liubov'

Issues with fonts, keyboards, and software

N'Ko: Using older rendering engine software/OS:

الامهر المارك المارك

On Windows 8:

Issues with fonts, keyboards, and software (or messy data?)

Vietnamese

Correct:

Đại Việt sử ký toàn thư.

on OCLC FirstSearch:

Dai Viet Su Ky Toan Thu.

Đai Viet su' ký toàn thu'.

Components

- Language
- Script
- Orthography (for non-Latin script=transliteration scheme)
- Text representation (fonts, keyboard/IME, rendering, software)

Issues with Unicode

- Missing scripts or characters
 - About 100 scripts are known to be missing

Jurchen

Mandombe

Transliteration tools -1

- CLDR has 16 script-script transliteration tables*, possible to have more added
- Process of adding more tables requires submitting rules in a special syntax which needs to catch the edge cases, like casing (UTR #35)

*See http://www.unicode.org/cldr/charts/latest/transforms/index.html

Transliteration tools -2

- Google transliteration input tool* has 25 languages, but is not rule-based
- Type the word in phonetically in Latin, pick from list:

Google Input Tools

namaste

- 1. नमस्ते
- 2. नमसते
- 3. नमास्ते
- 4. नामास्ते
- 5. नामस्ते
- 6. namaste

*http://www.google.com/inputtools/services/features/transliteration.html

The Future....

- Will fonts/software support the world's scripts?
- Be able to search in more of the original scripts?

Add ALA-LC transliteration schemes to CLDR?

Thank you

- Thanks to Bruce Johnson (LC); UC Berkeley librarians Shayee Khanaka, Virginia Shih, Adnan Malik, Haiqing Lin, Noriko Nishizawa, and Jaeyong Change; Google Input Tools members Xiangye Xiao, Yuanbo Zhang, Yingbing; Unicode Technical Director Ken Whistler
- Support for SEI project comes from a Google Research Award and NEH grant PR-50205-15

Questions?

Debbie Anderson

dwanders@berkeley.edu

Script Encoding Initiative project: http://linguistics.berkeley.edu/sei