

Getting Involved in OLAC

Steven Bird
University of Pennsylvania

LREC Symposium:
The Open Language Archives Community
29 May 2002

Credits...

Core OLAC infrastructure is funded by NSF grants:

- **ISLE**: International Standards in Language Engineering
- **TalkBank**: A Multimodal Database of Communicative Interaction
- **E-MELD**: Electronic Metastructure for Endangered Languages Data

Software developers at the LDC: Eva Banik & Alan Lee
We gratefully acknowledge the support of the Open Archives Initiative

OLAC Launch, LREC-02

How can I get involved?

1. As a resource user:

- Locate useful data, tools and advice

2. As a resource creator:

- Contribute metadata so your resources can be found, used, cited

3. As a developer of standards and best practices:

- Help to refine the OLAC infrastructure

OLAC Launch, LREC-02

1. As a resource user:

Use the OLAC search engine:

- <http://www.linguistlist.org/olac/>

Join OLAC-General for news updates:

- Moderated, ~1 message per month
- <http://www.language-archives.org/>

OLAC Launch, LREC-02

2. As a resource creator:

Three ways to contribute metadata:

- Conventional Data Providers
- Vida – the Virtual Data Provider
- ORE – the OLAC Repository Editor

OLAC Launch, LREC-02

A. Conventional Data Providers

OLAC Launch, LREC-02

A. Conventional Data Providers

What you need:

- An existing catalog in a database
- Permission to install scripts on a web server
- Access to a programmer

But its not too difficult...

- Open source implementations exist
- Written in several programming languages

OLAC Launch, LREC-02

B. Vida – the Virtual Data Provider

OLAC Launch, LREC-02

B. Vida – the Virtual Data Provider

What you need:

- An XML editor
 - *if you have no pre-existing catalog*
- OR: a programmer
 - *who can convert your existing data into XML*
- Access to a web site
 - *simply to upload the single XML file*

OLAC Launch, LREC-02

C. ORE – OLAC Repository Editor

OLAC Launch, LREC-02

2. As a resource creator - summary

A. Conventional Data Providers

- database, programmer
- web server (CGI processing)

B. Vida – the Virtual Data Provider

- dump database to XML, or use XML editor
- web site (XML file hosting)

C. ORE – the OLAC Repository Editor

- fill in forms
- web browser (access to online service)

OLAC Launch, LREC-02

3. As a developer of standards and best practices:

■ The OLAC Process

- A document which describes how OLAC is organized, and how it operates

■ OLAC Documents

- 3 types: Standard, Recommendation, Note
- 6 status levels:
 - Draft, Proposed, Candidate, Adopted, Retired, Withdrawn

■ OLAC Working Groups

- open, self-organizing, develop OLAC documents

OLAC Launch, LREC-02

Document Types

- **Standard**
 - procedures that participating archives and services must follow
- **Recommendation**
 - OLAC consensus on best current practice for some aspect of language-resource archiving
- **Note**
 - Implementation details

OLAC Launch, LREC-02

Working Groups

- The primary source of documents that enter the OLAC document process
- Any member of the community can create or participate in a working group
- Working group members represent at least three different institutions
- First working group: *language codes*

OLAC Launch, LREC-02

OLAC Phases

- 1. Development phase (2001)**
 - Built the infrastructure (software, standards)
 - 13 alpha testers had a moving target
- 2. Pilot phase (2002)**
 - Freeze the standards to encourage adoption
 - Review and refine standards (late 2002)
- 3. Operational phase (2003 onwards)**
 - Best practices for digital content

OLAC Launch, LREC-02

Open Language Archives Community

An international partnership of institutions and individuals who are creating a worldwide virtual library of language resources by:

- developing consensus on best current practice for the digital archiving of language resources
- developing a network of interoperating repositories and services for housing and accessing such resources

OLAC Launch, LREC-02

OLAC Works...

- Built on proven standards from digital libraries
 - Dublin Core; Open Archives Initiative
- Already has 20 participating archives
 - France, Germany, Netherlands, UK, US
 - ~30,000 metadata records
 - Many more archives plan to join
- Cross-archive search on LINGUIST site
 - Anyone can set up a harvester and a service
- Low barrier for new archives
 - Three methods: Conventional, Vida, ORE

OLAC Launch, LREC-02

OLAC: An Unprecedented Opportunity

Language documentation and description

- Creation of digital resources is skyrocketing
- Web will be the main dissemination method
- People want to discover reusable resources

Two possible futures:

- Unparalleled frustration and confusion
- Unparalleled access to information

Act in community...

OLAC Launch, LREC-02