

ISOcat

A short introduction

Marc Kemps-Snijders^a, Sue Ellen Wright^b, Menzo Windhouwer^a

^aMax Planck Institute for Psycholinguistics, ^bKent State University

marc.kemps-snijders@mpi.nl, sellenwright@gmail.com, menzo.windhouwer@mpi.nl

ISOcat: a data category registry

- ISO 12620:2009
 - Terminology and other content and language resources — Specification of data categories and management of a Data Category Registry for language resources

Data category

- The result of the specification of a given data field
 - *A data category is an elementary descriptor in a linguistic structure or an annotation scheme.*
- Model consists of 3 main parts:
 - *Administrative part*
 - *Administration and identification*
 - *Descriptive part*
 - *Documentation in various working languages*
 - *Linguistic part*
 - *Conceptual domain(s for various object languages)*

Data Category Registry

- ISOcat is a free service: anyone can access it or register as an expert and create/share his/her own data categories.
- Data categories can be submitted to the standardization process, in which case they are assigned to a Thematic Domain Group which judges it.

ots of the standardized subset of the
O.

Standardization

Data categories and linguistic resources

Language	BWO	gram	rs

wordOrder ●

grammaticalGender ●

A (schema for a) typological database

A (schema for a) lexicon

Referencing data categories

```
<dcif:dataCategory pid="http://www.isocat.org/datcat/DC-1345" type="complex">
  <dcif:administrationInformation>
 <dcif:administrationRecord>
 <dcif:identifier>partOfSpeech</dcif:identifier>
 <dcif:version>0.0.0</dcif:version>
 <dcif:registrationStatus>candidate</dcif:registrationStatus>
 <dcif:origin>?</dcif:origin>
 <dcif:creation>
 <dcif:creationDate>2004-07-09</dcif:creationDate>
 <dcif:changeDescription xml:lang="en">
 ...
 </dcif:changeDescription>
 </dcif:creation>
 </dcif:administrationRecord>
  </dcif:administrationInformation>
  <dcif:descriptionSection>
 <dcif:profile>MorphoSyntax</dcif:profile>
 <dcif:languageSection>
 <dcif:language>en</dcif:language>
 <dcif:definitionSection>
 <dcif:definition xml:lang="en">
 Term used to describe how a particular word
 is used in a sentence.
 </dcif:definition>
 </dcif:definitionSection>
 </dcif:languageSection>
  </dcif:descriptionSection>
  ...
</dcif:dataCategory>
```


Annotating linguistic resources

- Schema language support for equivalence:

- for example ODD from TEI

```
<elementSpec id="pos">  
  <equiv name="partOfSpeech" uri="http://isocat.org/datcat/ISO-DC-369"/>  
  ...  
</elementSpec>
```

- Annotation using dcr:datcat attribute:

- for schemas or instances

- for example RelaxNG schema

```
<rng:element name="partOfSpeech" dcr:datcat="http://isocat.org/datcat/ISO-DC-369" >  
  <rng:choice>  
 <rng:value dcr:datcat="http://isocat.org/datcat/ISO-DC-370">  
 verb  
 </rng:value>  
 <rng:value dcr:datcat="http://isocat.org/datcat/ISO-DC-371">  
 noun  
 </rng:value>  
  </rng:choice>  
</rng:element>
```

- XML oriented, is more needed?

Data categories as RDF resources

:headword

```
dcr:datcat <http://isocat.org/datcat/DC-258> ;  
rdfs:label "head word"@en ;  
rdfs:comment "A lemma heading a dictionary entry."@en ;  
rdfs:label "lemma"@nl ;  
rdfs:comment "Het eerste woord van een artikel in een  
woordenboek."@nl .
```

:partOfSpeech

```
dcr:datcat <http://isocat.org/datcat/DC-396> ;  
rdfs:label "part of speech"@en ;  
rdfs:comment "A category assigned to a word based on its grammatical and  
semantic properties."@en .
```

A domain modeling approach:

```
:headword a rdfs:Class .  
  
:partOfSpeech a rdf:Property ;  
  rdfs:domain :headword .
```

Alternative approach:

```
:headword a rdfs:Class .  
  
:partOfSpeech a rdf:Class.  
  
:hasPartOfSpeech a rdf:Property ;  
  rdfs:domain :headword  
  rdfs:range :partOfSpeech.  
  
:noun a :partOfSpeech.
```

ISOcat status

- ISOcat is under active development:
 - Now:
 - You can access public data categories and selections
 - You can create your own data categories and selections
 - You can share your data categories and selections with others (everyone, or a specified group)
 - In progress:
 - Cleanup of profiles by TDGs
 - Standardization workflow
 - Some social features (forum to discuss specific data categories)
 - Import external 'data category' sets, such as:
 - parts of the ISO Concept Database
 - Dublin Core
 - TEI
 - Future:
 - High availability (mirrors)
 - Relation registry

ISOcat workshop

- Utrecht, Thursday March 25, 2010

- Especially for linguistic projects

- Sign up: Send examples of the types of linguistic resources your project wants to annotate with data category references to

- Program

- A day

- A tutorial

- How to use ISOcat

Invitation

Send examples of the types of linguistic resources your project wants to annotate with data category references to

isocat@mpi.nl

and we will discuss them at the workshop!

jects

es?

Thank you for your attention!

Visit

www.isocat.org

Questions?

isocat@mpi.nl