

Creating an OLAC data provider at the Alaska Native Language Center

Gary Holton
ANLC

LSA Symposium:
The Open Language Archives Community
4 January 2002

ANLC Archives

- 10,000+ paper documents
- 5000+ recordings
- Nearly everything written *in or about* Alaska Native and languages
- Existing catalog uses proprietary metadata format

OLAC Launch, LSA-02

Data Provider responds to metadata harvest requests

OLAC Launch, LSA-02

Harvest request is a URL

- A request to the data provider has the form of a URL which specifies a script and one of six request "verbs"

`http://archives.anlc.uaf.edu/anlc.php?verb=VERB`

base URL script name verb

OLAC Launch, LSA-02

Harvest request verbs:

- Identify
- ListMetadataFormats
- ListSets
- ListIdentifiers
- ListRecords
- GetRecord

OLAC Launch, LSA-02

Response to "Identify" request

- <http://archives.anlc.uaf.edu/olac/anlc.php?verb=Identify>

OLAC Launch, LSA-02

Response to "GetRecord" request

- <http://archives.anlc.uaf.edu/olac/anlc.php?verb=GetRecord&metadataPrefix=olac&identifier=KU962K1975a>
- <http://archives.anlc.uaf.edu/olac/anlc.php?verb=GetRecord&metadataPrefix=olac&identifier=ANLC3658>

OLAC Launch, LSA-02

Implementation

- Use scripting language (php, perl, etc.) to describe response to request verbs
- **Identify, ListMetadataFormats, ListSets** have standard (fixed) responses
- **ListIdentifiers** requires simple query of catalogue identifiers in database
- **GetRecord** requires mapping from local metadata to OLAC metadata format

OLAC Launch, LSA-02

Original ANLC catalog record

```
KU Krauss, Michael E.
962
K Notes on Gwich'in orthography.  2 pp.
1975a
 Ms. notes on particular points of possible revision and
 questions on Gwich'in orthography.
```

OLAC Launch, LSA-02

ANLC metadata format

Catalog: KU962K1975a
Author: Krauss, Michael
Title: Notes on Gwich'in orthography
Description: Ms. notes on particular points of possible revision and questions on Gwich'in orthography.
Comments: 2 pp.
Keywords: orthography
URL: <http://archives.anlc.uaf.edu/docs/KU962K1975a.pdf>

OLAC Launch, LSA-02

Mapping ANLC to OLAC

- one-to-one mappings
- many-to-one mappings
 - using "refine" attribute
 - collapsing elements
- one-to-many mappings

OLAC Launch, LSA-02

One-to-one mappings

- some examples

Catalog number → <identifier>
Author → <creator>
Language → <subject.language>
Keywords → <type.linguistic>

OLAC Launch, LSA-02

Many-to-one mappings using refinements

Interviewer → <creator refine="interviewer">
 Translator → <creator refine="translator">
 Editor → <creator refine="editor">

Title → <title>Tsaan'tsuug</title>
 English title → <title refine="alternate" lang="en">Ruffed Grouse</title>

OLAC Launch, LSA-02

Many-to-one mappings without using refinements

- some elements collapse to a single OLAC element

Notes
 Comments
 Description
 Sound quality

→ description

OLAC Launch, LSA-02

One-to-many mappings

- ANLC catalog number may also encode language and date information
- Although this violates database design principles, we can provide legacy support
- Example:

<subject.language code="X-SIL-KUC"/> <date code="1975"/>

OLAC Launch, LSA-02

Communicating with the Service Provider

- OLAC protocols provide the means for the Service Provider to communicate with the Data Provider
- Service Provider harvests periodically
- <datestamp> allows harvester to determine which records need to be harvested
- Service Provider then stores information in any desired format

OLAC Launch, LSA-02

Advantages for Data Provider

- can maintain legacy databases
- no need to provide search facilities and other value-added products
- light load on web-server, since the server only responds to periodic harvest requests

OLAC Launch, LSA-02

...the Service Provider

THE LINGUIST
 Eastern Michigan University • Wayne State University

Document Information

Title: (Notes on Gwich'in orthography)
Archive: anc
Identifier: http://archives.anc.usf.edu/docs/KU962K1975a.pdf
Creator(s): Krauss, Michael E.
Description: Ms. notes on particular points of possible revision and questions on Gwich'in orthography. Comments: 40 pp.
 Keywords: orthography
Subject Language(s): Gwich'in
Format: application/pdf
Document ID: oai:anc:KU962K1975a

OLAC Launch, LSA-02