

TRSS

Terminology Registry Scoping Study

Koraljka Golub, Douglas Tudhope

ECDL NKOS Workshop, 19 Sep 2008

UKOLN is supported by: **JISC**

www.ukoln.ac.uk

A centre of expertise in digital information management

Project context

- UK JISC
- Partners
 - University of Glamorgan
 - UKOLN
 - Non-funded: OCLC Office of Research, USA
- Period: Feb 2008 -- Aug 2008

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Aims

- To inform the development of JISC shared infrastructure for resource discovery
- To describe the scope and potential use of a terminology registry
- To analyse requirements for services based on a terminology registry
- To help stakeholders understand the need for this component of a shared infrastructure

www.ukoln.ac.uk

A centre of expertise in digital information management

Overall approach

- information from prior efforts and project documentation
- consultation with key services, projects and executives across digital library, research and learning domains
 - 28 responses collected

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Definitions

- Terminologies
 - Controlled vocabularies often referred to as terminologies with regard to registries and web services
- Terminology services
 - Web services: return/apply vocabularies and their content
- Terminology registry
 - lists, describes, and points to sets of vocabularies
 - can hold vocabulary information: member terms, concepts and relationships, provide terminology services, for both human inspection and m2m access

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Architecture

- **Option 1:** Registry provides metadata for each vocabulary and links to vocabulary owner/provider
- **Option 2:** Registry provides metadata on (and links to) any available terminology services
- **Option 3:** Registry provides access to vocabulary content (by downloading or providing access to vocabulary's concepts, terms and relationships)
- orthogonal (independent) facets which can be combined

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

UNIVERSITY OF
BATH

www.bath.ac.uk

Collected use cases

- Discovery of vocabularies (Option 1)
 - Discovering suitable vocabularies for a collection
- Access and discovery of terminology services and concepts (Options 2, 3)
 - Discovery of terminology services
 - Leveraging terminology for search optimization, browsing, query expansion

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

...Collected use cases...

- Creation and modification of vocabularies (Option 3)
 - Managing local terminologies
 - Contributing to a published terminology
 - Capturing locally contributed end-user terminology
 - Sharing local terminologies

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

...Collected use cases...

- Publication of vocabularies (Option 3)
 - Services for topical crawlers
- Integration of vocabularies (Options 2, 3)
 - Searching different collections through 'one' vocabulary
 - Combining local, shared or published terminologies

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

...Collected use cases

- Cataloguing: Indexing/classification (Options 2,3)
 - Metadata validation
 - Browsing, searching and retrieving terms
 - Automated controlled terms suggestion
- Archiving and preservation of vocabularies (Option 3)

www.ukoln.ac.uk

A centre of expertise in digital information management

Metadata

- 1 General information
 - Vocabulary name, author or editor, type etc.
- 2 Scope and usage
 - Subjects covered, purpose, rating etc.
- 3 Characteristics
 - Type of terms, relationships etc.
- 4 Terms and conditions
 - Availability etc.
- 5 Provider
 - Contact name etc.

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Existing TRs...

- Taxonomy Warehouse
 - Option 1, interactive access
 - claims to host more than 670 taxonomies (73 subject domains) from 288 publishers in 39 languages

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

...Existing TRs...

- BECTA Vocabulary Bank
 - Options 1, 2, 3, interactive and m2m access
 - supports creating, editing and maintenance of educational vocabularies supporting UK National Curriculum
- BioPortal and OBO Foundry
 - Options 1, 2, 3, interactive and m2m access
 - US OBO – over 60 life-science ontologies
 - UK BioPortal – search and browsing access to its ontologies and experimental data

www.ukoln.ac.uk

www.bath.ac.uk

UKOLN

A centre of expertise in digital information management

...Existing TRs...

- Cendi Terminology Locator
 - Option 1, interactive access
 - Points to terminology resources of CENDI federal science research agencies, spanning agriculture to medicine to the environment
- EHKOS
 - Options 1, 3, interactive access
 - English Heritage for their vocabularies

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

...Existing TRs...

- FAO KOS Registry
 - Options 1, 2, 3, interactive access (and m2m access to Agrovoc)
 - Holds over 90 KOS, in areas related to agriculture and administration
- NERC Data Grid's Vocabulary Server
 - Options 1, 2, 3, m2m access
 - The British Oceanographic Data Centre (BODC) has a TR which supports interoperability of scientific datasets in 43 international data centres
 - with more than 100 vocabularies

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

...Existing TRs

- NSDL registry
 - Options 1 and 3, interactive access
 - a prototype TR, with an integrated metadata registry
 - 29 vocabularies, mainly educational
- OCLC's Terminology Services Pilot
 - Options 1, 2, 3, interactive and m2m access
 - Current vocabularies held include FAST, GSAFD, LC AC SH, LCSH, MeSH, TGM

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Immediate recommendation

- JISC consider possibility of funding a TR providing Option 1 for human inspection and m2m access.
- This development would be an extension of IESR, with a TR as a first class entity within IESR. Thus it would support IESR services to data collections but the TR would also give information about vocabularies in their own right.
- A focused design project for IESR and relevant stakeholders to consider the implications, propose the design and tender for the work packages

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Medium term recommendation

- In the medium term, a pilot Option 2 (for both human and m2m access) should be considered after a collaborative study on an initial set of appropriate metadata elements for terminology services.
- With this comes the need for further research into the metadata for types of services. This should be a collaborative effort. This should include further development of TR related use cases within IESR, particularly from the point of view of developers for future m2m access.

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Other recommendations

- Investigate arrangement with OCLC services to access content and terminology services
- A JISC TR Support Project
 - Advice, promotion
 - Continuing to develop the metadata set, particularly for mappings, terminology services and typology of vocabularies
 - Etc.

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Questions

- Metadata set core/optional for TR?
- Metadata for terminology services?
- Relationship with ontology registries?
- When is Option 3 feasible?

www.ukoln.ac.uk

A centre of expertise in digital information management

TRSS: More info

- Final draft submitted to JISC > early October 2008
- A paper
- <http://www.ukoln.ac.uk/projects/trss>

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk