

CMDI Component Registry

Patrick Duin

Max Planck Institute for Psycholinguistics

Patrick.Duin@mpi.nl

2010

Purpose/Use Cases

- The current status of CMDI XML toolkit is SVN storage and manual creation of Components/Profiles for the XML savvy. The Component Registry tries to simplify this.

Register, Browse and Edit

- Register: provide long term storage of Component/Profiles
- Browse: provide easy access to Components/Profiles.
- Edit: Create new and edit existing Components/Profiles

Component/Profiles

CLARIN Metadata component: An aggregation of metadata elements and components aimed at describing a specific aspect of a resource.

Reusable Building block

CLARIN Metadata Profile: A specification of an aggregation of metadata components that can be used to create metadata descriptions. The profile is used to describe all relevant aspects of a resource or collection.

Metadata description of a resource

Example

Component named “Contact”. Has metadata elements to describe a persons contact information: Name, Address, Email and Organisation.

```
<CMD_ComponentSpec isProfile="false">
  <Header>
 <ID>clarin.eu:cr1:c_1264757339280</ID>
 <Name>component-contact</Name>
 <Description>IMDI components</Description>
  </Header>
  <CMD_Component CardinalityMax="1" CardinalityMin="1" name="Contact">
 <CMD_Element CardinalityMax="1" CardinalityMin="0" ValueScheme="string"
ConceptLink="http://www.isocat.org/datcat/DC-2454" name="Name"/>
 <CMD_Element CardinalityMax="1" CardinalityMin="0" ValueScheme="string" name="Address"/>
 <CMD_Element CardinalityMax="1" CardinalityMin="0" ValueScheme="string"
ConceptLink="http://www.isocat.org/datcat/DC-2521" name="Email"/>
 <CMD_Element CardinalityMax="1" CardinalityMin="0" ValueScheme="string"
ConceptLink="http://www.isocat.org/datcat/DC-2459" name="Organisation"/>
  </CMD_Component>
</CMD_ComponentSpec>
```

Example Profile

- Goal: Create metadata for a video resource

Kleve-route: Resource

A demo recording of one person explaining how to get to the city of Kleve using speech and gestures and another person listening. Recorded in Nijmegen on 2002-10-30. Titled "Route description to Kleve". Recording is a video (MPEG) recording.

Kleve-route: Design

A demo recording of one person explaining how to get to the city of Kleve using speech and gestures and another person listening. Recorded in Nijmegen on 2002-10-30. Titled "Route description to Kleve". Recording is a video (MPEG) recording.

Kleve-route: Profile

VideoResource

Name

Title

Description

Participants

Name

Activity

Contact

TechnicalData

Encoding

Edit: Add a new Component

Create Participants Component

Browse... **Edit...** **Import...**

clear **save in work space** **publish in public space**

Profile Component

Group Name:

Description:

Name:

Domain Name:

ConceptLink:

Element: X

Name:

ConceptLink:

Documentation:

DisplayPriority:

Min Occurrences:

Max Occurrences:

Type:

AttributeList: No Attributes
[+attribute](#)

Edit: Create a new profile

Reuse existing components!

Profile Component

Description: Profile to describe video resources

Name: VideoResource

Domain Name: Other

ConceptLink: Search in isocat...

+element

Component: X

Min Occurrences: 1

Max Occurrences: unbounded

ComponentId: Participant

Component: X

Min Occurrences: 1

Max Occurrences: 1

ComponentId: Technicaldata

Browse: Result

Name	Domain Name
VideoResource	Other

Name: **VideoResource**
Description: Profile to describe video resources

Element: Name string
DisplayPriority: 1
Number of occurrences: 1 - 1

Element: Title string
Number of occurrences: 1 - 1

Element: Description string
Number of occurrences: 1 - 1

Component: Participant
Number of occurrences: 1 - unbounded

Component: Technicaldata
Number of occurrences: 1 - 1

Ready to be used in
Metadata Editor (Arbil).

Publish your profiles

save in work space

publish in public space

Work space ▼

Public space

Work space

- Work is saved in a work space per user
- Public space is open for everyone
- Profile or Component can be made public when:
 - It is valid (e.g. all fields are filled in correctly).
 - It relies on already public components.

When published a copy is made to the public space, the user space version will still exist.

Profile to Metadata

Metadata Profile

- Download as XML...
- Download as XSD...**
- Edit Item...
- Delete Item...

XML schema ("grammar")

```
<xs:schema>  
  ...  
</xs:schema>
```


Arbil

```
<CMD>  
  <Name>  
 kleve-route  
  </Name>  
</CMD>
```


```
<CMD>  
  <Name>  
 nijmegen-route  
  </Name>  
</CMD>
```


```
<CMD> .. <CMD>
```

```
<CMD> .. <CMD>
```

```
<CMD> .. <CMD>
```

Fine tune your profile

- Give hints for other tools

- Documentation: Add some explanation on how to use this element. This can for instance be used as a tooltip.
- DisplayPriority: Should this element be used first in display

The screenshot shows a corpus browser interface. On the left is a tree view with the following structure:

- Local Corpus
 - My Name
 - Participant

On the right is a table showing the field values for the selected 'Participant' element:

Field Name	Value
Name	My Name
Title	My Title
Description	
Technicaldata.encoding	

Import

If you have Components or Profiles complying to the Component Schema (<http://www.clarin.eu/cmd/general-component-schema.xsd>)

You can upload it by using the import functionality

Clarín Component Browser

Browse... **Edit...** **Import...**

Import Profile Component

Select profile xml...

Name

Description

Creator Name Patrick Duin

Domain Name **Select a domain...** ▼

Submit

- Component Registry can be found from:

<http://www.clarin.eu/cmdr>

- You need to be a member of CLARIN to login.
- Documentation is in: <http://www.clarin.eu/cmdr>
- Questions/Remarks sent to: cmdr@clarin.eu