

Interoperability and semantics in RDF representations of FRBR, FRAD and FRSAD

Gordon Dunsire

Presented at the Cologne Conference on Interoperability and Semantics in Knowledge Organization "Concepts in Context"

19-20 July 2010


Background (1)

- Functional Requirements for Bibliographic Records (FRBR) published in 1998
 - Developed by a Study Group of the International Federation of Library Associations and Institutions (IFLA)
 - ♦ Incomplete did not address "authorities"
 - ♦ Entities used as access points to bibliographic records
- Functional Requirements for Authority Data (FRAD) published in 2009
 - ♦ Incomplete did not address subject authorities


Background (2)

- Functional Requirements for Subject Authority Data (FRSAD)
 - ♦ Next presentation ...
- IFLA's FRBR Review Group will develop a consolidated model from the FR "family"
 - ♦ Process is now underway
 - Will be informed by the analysis required for Semantic Web compatibility (representation in RDF)


Background (3)

- ♦ RDA: resource description and access is based on FRBR and FRAD
 - Bibliographic metadata content guidelines
- DCMI RDA Task Group asked to develop an RDF representation of RDA
 - → Following the "London" meeting in April 2007
- Stimulated creation of "FRBR namespaces project"
 - ♦ To develop RDF representation of FRBR


Background (4)

- At the same time ... Consolidated edition of International Standard Bibliographic Description (ISBD) in development
 - ♦ Structure and content guidelines
 - ♦ ISBD/XML Study Group to develop an XML representation of ISBD
 - → Decision to use RDF/XML
- ♦ IFLA Namespaces Task Group set up to identify requirements/options for support of IFLA standards in the Semantic Web
 - → Report submitted; further discussion in Aug 2010


Methodology (1)

- ♦ NSDL Metadata Registry used for basic representation in RDF
 - ♦ Same approach as RDA
 - URI assignment; labels, definition, scope note, property range and domain
- → FR family are entity-relationship models.
 - - ♦E.g. FRBR Work
 - - ♦ E.g. FRBR has-intended-audience
 - Entity-entity relationship => RDF property
 - ♦ E.g. FRBR is-realized-through (Work-Expression)


Methodology (2)

- Terminology of labels, definitions and scope notes based as closely as possible on source documentation
 - ♦ E.g. Property label = "has" + attribute name
- Classes and properties declared for prior model(s) re-used in current model
 - ♦ E.g. FRAD re-uses URIs from FRBR namespace
 ♦ E.g. FRBR Expression; FRBR has-key
- No re-use of RDF resources from external community namespaces such as FOAF
 - → Equivalences may be established later


Methodology (3)

- FR attribute properties have domain but no range
 - Required by the model for extensibility
 - ♦ E.g. FRBR has-key (domain = Work)
- Relationship properties have domain and range
 - → E.g. FRBR is-realized-through (domain = Work; range = Expression)


General, non-technical issues

- Consistency within documentation
 - Written for human consumption; evidence of variable phrasing to make it more readable
 - ♦E.g. "prior", "preceding", "first"
- ♦ Consistency of labels of RDF resources
 - E.g. "has a reproduction" (regular) vs "has reproduction" (irregular)
- Documentation refers to sub-types of entity
 - ♦ E.g. "musical work", "serial"
 - ♦ First pass: sub-type => sub-class
 - → But wrong due to semantic overlap


Opaque URIs

- ♦ Opaque URIs are used
 - ♦ E.g. http://iflastandards.info/ns/fr/frbr/frbrer/1001
 ♦ frbrer: 1001
 - ♦ Not http://iflastandards.info/ns/fr/frbr/frbrer/Work
 ♦ not frbrer: Work
- ♦ IFLA operates in a multilingual environment
 - Anglophone bias avoided
 - Labels, etc. in English (@en), but no problem in accommodating translations
- Allows subsequent changes to alternative and preferred labels without causing confusion (URI must not change)


Semantic issues

- Do differences in documentation reflect real semantic differences?
- Close examination and detailed discussion required
 - - ♦FRBR: "A distinct intellectual or artistic creation."
 - ♦ FRAD: "A distinct intellectual or artistic creation (i.e., the intellectual or artistic content)."
 - - ♦FRBR: "An individual."
 - ♦FRAD: "An individual or a persona or identity established or adopted by an individual or group."


Ontological issues (1)

- Source documentation only identifies pairs of inverse properties
 - ♦ For relationship properties only
 - ♦ E.g. is-realization-of/is-realized-through
 - Attribute properties are not inverted because instance triple objects are assumed to be literals
- Analysis of transitive, asymmetric, disjoint, etc. property types required
 - ♦ E.g. has-an-alternate is symmetric (implies the inverse is-an-alternate-to is redundant)
- ♦ All FRBR classes are mutually disjoint


Ontological issues (2)

- Relationships between separate FR models are likely to be declared with equivalence and hierarchical properties
 - ♦ E.g. owl:sameAs, rdfs:subClassOf
 - ♦ E.g. FRAD class Corporate Body seems to be a sub-class of FRBR Corporate Body
- Likely to be published as an addendum to the existing FR models
- Will inform the consolidated model
 - Which may also require additional classes and properties


RDA issues (1)

- DCMI RDA Task Group has declared parallel FRBR classes within RDA namespace
 - Could not wait for FRBR RDF resources to be approved
 - ♦RDA to decide whether to substitute FRBR namespace resources, or declare equivalence
- Conflict with FRBR in RDA implementation scenarios?
 - →RDA Manifestation "embodies" Work and Expression; FRBR allows only Expression


RDA issues (2)

- ♦ FRBR identifies sets of entities (classes) as Groups 1, 2 and 3, but not intended to be super-classes
 - ♦ They simplify the entity-relationship diagrams
 - But relationships are to be interpreted as being between individual entities and not the group
 - So sets of relationships are required
- RDA is discussing the declaration of such super-classes to simplify and reduce the properties
 - ♦ As in the Davis/Newman version of FRBR (2005)


University of Strathclyde

ISBD

- ♦ ISBD has only one class (implied)
 - ♦ Resource: likely to be a super-class of FRBR Work, Expression, Manifestation, and Item
- Attribute properties, but no relationship properties (between Resources)
 - ♦ No range assumed; no inverse properties
 - ♦ To do: Mapping to FRBR properties
- ISBD Content form and media type mapped to RDA content and carrier types (all controlled vocabularies)
 - ♦ Via RDA/ONIX framework for resource categorization


Improving interoperability

- At least 3 namespaces in Libraryland will have RDF representations of attributes and relationships
 - ♦ FRBR/consolidated; ISBD; RDA
 - Interoperability will improve the quality and quantity of linked-data instances
- ♦ Interoperability should be improved by:
 - ♦ The Vocabulary Mapping Framework matrix
 - Coherent and consistent management environment of IFLA namespaces
 - ♦ Output of W3C Library Linked Data Incubator Group.


Thank you

- gordon@gordondunsire.com
- → FRBR Review Group
 - http://www.ifla.org/en/frbr-rg
- → ISBD Review Group
 - http://www.ifla.org/en/isbd-rg
- ♦ NSDL Metadata Registry
 - http://metadataregistry.org/
- Vocabulary Mapping Framework matrix
 - http://cdlr.strath.ac.uk/VMF/documents.htm
- - http://www.w3c.org/2005/Incubator/Ild/

