

OA – Shared Canvas – TEI

And how they are used in the Biblissima project

What is Open Annotation ?

Open Annotation Collaboration and
Annotation Ontology initiative

jointly funded

W3C Open Annotation Community Group

Purpose: towards a common **RDF-based** specification for

annotating digital resources

Reconciliation of two proposals:

- Annotation Ontology [<http://code.google.com/p/annotation-ontology/>]
- Open Annotation Model [<http://www.openannotation.org/spec/beta/>]

=> **Open Annotation Data Model (2013):** <http://www.openannotation.org/spec/core/>

Open Annotation

The purpose of the Open Annotation Community Group is to work towards a common, RDF-based, specification for annotating digital resources. The effort will start by working towards a reconciliation of two proposals that have emerged over the past two years: the Annotation Ontology [1] and the Open Annotation Model [2]. Initially, editors of these proposals will closely collaborate to devise a common draft specification that addresses requirements and use cases that were identified in the course of their respective efforts. The goal is to make this draft available for public feedback and experimentation in the second quarter of 2012. The final deliverable of the Open Annotation Community Group will be a specification, published under an appropriate open license, that is informed by the existing proposals, the common draft specification, and the community feedback. [1] <http://code.google.com/p/annotation-ontology/> [2] <http://www.openannotation.org/spec/beta/>

Participants (141)

JOIN GROUP

Read more and join

OA: Core object-properties and classes

Namespace oa: <http://www.w3.org/ns/oa#>

oa:hasBody oa:Annotation

oa:hasTarget oa:Motivation

rdf:type

- creating associations between resources, annotations
- the most common use case: attaching a piece of text to a single web resource
- publishing via the web as Linked Open Data in RDF

Annotation in OA

Textual Annotation in OA

The Motivation of an Annotation in OA

The Actors involved in the Annotation Process in OA

Relation between OA and Shared Canvas / IIF

- Shared Canvas Data Model is based on OA
- Namespace sc: <http://www.shared-canvas.org/ns/>

- Editors: Robert Sanderson, Los Alamos National Laboratory Benjamin Albritton, Stanford University – Robert Sanderson, today Stanford University, is also editor of the OA Data Model

Relation between OA and Shared Canvas / IIF

- IIF APIs are compliant to the Shared Canvas Data Model
(API: Application Programming Interface)
- Presentation API (2.0): <http://iiif.io/api/presentation/2.0/>
Manifest in JSON-LD
- Image API (2.0): <http://iiif.io/api/image/2.0/>

Differences between OA and Shared Canvas / IIF

- Creation of a new class called **sc:Canvas** (abstract space used for building a view of an object, target of the annotation)
- Creation of a new instance of **oa:Motivation** called **sc:painting**
- Creation of **sc:Manifest** (ore:Aggregation), **sc:Sequence**, **sc:Range**, **sc:AnnotationList**
- Creation of **sc:Collection**

Shared Canvas

Shared Canvas

Shared Canvas - Structure

Why is it important (for the TEI-community) ?

- transcending silos => Linked Open Data Model for collaborative access to digital surrogates
- interoperability via the principles of the semantic web
- images and metadata still kept at repositories
- IIF Consortium (IIF-C) formed in May 2015: Bodleian Library, British Library, Stanford University Library, ARTstor, Bayerische Staatsbibliothek, Cornell University, Bibliothèque nationale de France, Nasjonalbiblioteket (Norway), Princeton University Library, Wellcome Trust, Yale University
- developed within the context of the study of medieval manuscripts

Shared Canvas/IIF and TEI

- not embedded in TEI
- a sc:Manifest can be generated from a TEI-file
- probably not an alternative to TEI (who will encode a transcription in a JSON-LD file ?)
- supports the display of transcriptions deriving from TEI-files in an image-viewer
- still missing : an object-property that relates a manifest to the physical object for which it provides a view

Biblissima and IIF / Shared Canvas

IIF / Shared Canvas is used in order to establish a single access-point to three virtual libraries [Gallica](#) (BnF), [Bibliothèque virtuelle des manuscrits médiévaux](#) (IRHT) and [Bibliothèques virtuelles humanistes](#) (CESR).

Manifests (work in progress):

<https://graph.global/static/data/universes/iif/biblissima.json>

<http://bvmm.irht.cnrs.fr/manifest/>

Sample Prototype:

<https://demo.logilab.fr/biblissima/id/Illumination/Mandragore/23726>

France, Paris, Bibliothèque nationale de France, Français 150 f. 25

texte enluminé : vaulx (j. de), premières oeuvres Jacques de Vaulx (cartographe, 15..?-15..)

lieu précis d'origine : Le Havre (Seine-Maritime, France)

pays d'origine : France

descripteurs : angleterre, atlantique, bateau, belge, belle.île, carte, compas, cordouan, espagne, france, irlande, man, manche, mer.du.nord, oléron, ouessant, pays.bas, poids.mesures, ré, scilly, sein, wight, yeu, île, îles.anglo.normandes, îles.cies, îles.frisonnes

descripteurs géo : Angleterre, Archipel Frison, Atlantique (océan), Belgique, Belle-Île (Morbihan), English Channel, Espagne, France, Irlande, Isles of Scilly, L'Île-d'Yeu (Vendée), Mer du Nord (Atlantique Nord), Oléron, Île d' (Charente-Maritime), Ouessant (Finistère), Pays-Bas, Ré, Île de (Charente-Maritime), cordouan, Île de Man (Royaume-Uni), Île de Wight (GB), Île-de-Sein (Finistère, France), Îles Anglo-Normandes (Royaume-Uni), Îles Cies (Galice, Espagne)

légende : poids et mesures: distances

url de la notice : <http://mandragore.bnf.fr/jsp/feuilleterNoticesImageArk.jsp?id=23726>

images : <http://gallica.bnf.fr/ark:/12148/btv1b550024840/f74.highres>

manuscrit : France, Paris, Bibliothèque nationale de France, Français 150

{ BnF Paris, BnF, MSS Français 150

Details:

Label:	Paris, BnF, MSS Français 150
Description:	« Les premières Euvres de JACQUES DEVAULX , pillote en la marine »
Repository:	Bibliothèque nationale de France, Département des Manuscrits
Shelfmark:	Français 150
Title:	« Les premières Euvres de JACQUES DEVAULX , pillote en la marine »
Date:	1583
Language:	fre

Generating a IIF manifest from a TEI-file

Metadata about the physical object (descriptive metadata):

msDesc/... => metadata: « label » - « value » pairs

Structural metadata:

msItem/locus @from, @to, @on => sc:Range

msPart => sc:Range

Transcription:

text/body/div/pb => sc:AnnotationList per sc:Canvas

facsimile/surface + graphic + zone => sc:Canvas + image + chars on URI.json#xywh=X,Y,W,H

Biblissima Demo of the Roman du Mont Saint-Michel

<http://demos.biblissima-condorcet.fr/roman-bl-caen/m1/>

Annotation List (30)

All (30)

Entre le mont et Tumbleine

Cort tost la meir par mié l'areine.

Plente i a de granz saumonts,

De lamprees, d'autres peissons,

Quer l'en i prent et muls et bars,

Bons esturgons et granz sabars,

Torboz, plaiz, congres, harens,

XSLT: <https://github.com/stefaniegehrke/TEI-2-SC>

JSON-LD: http://demos.biblissima-condorcet.fr/iiif/metadata/BL_Add_10289/list/transcript_8v.json

Biblissima Demo of Florus de Lyon

<http://demos.biblissima-condorcet.fr/florus/absolutio/mirador/#652d0c4c-d1a5-4422-a39b-ce258f4ff4ee>

<http://demos.biblissima-condorcet.fr/florus/#absolutio>

Biblissima and IIF/Shared Canvas: Planning

- display of transcriptions (inventories / sales catalogues and literary texts)

=> work on automatic line-detection

- provide a workspace for researchers

Other Projects

Shelley-Godwin-Archive:

- <http://shelleygodwinarchive.org/about>
- <https://github.com/umd-mith/unbind>

The Sentences Commentary Text Archive (Jeffrey Witt):

- <http://lombardpress.org/category/imagesmanifestsiiif/>
- <http://images.scta.info/>
- <http://mirador.scta.info/#ebfdb9a3-455c-4c5d-94de-d72b91f744e7>

Sample files IIIF

<http://iiif.vischina.freizo.org/m2/#uuid-98fa42ae-c7e9-4c83-badb-3c57e91bf49b>

(BnF NAF 6221 - for display of line by line transcription click - Recueil de 154 lais, ballades, rondeaux et serventois, dont 71 au moins d'Eustache Deschamps - resp. Benjamin Albritton, Stanford University)

JSON-LD samples:

- <http://dms-data.stanford.edu/data/manifests/BnF/jr903ng8662/manifest.json>
- <http://dms-data.stanford.edu/data/manifests/Stanford/ege1/manifest.json>
- <http://iiif.io/api/presentation/2.0/example/fixtures/>
(number 43-48 and 61 about transcription)

