

Can I Use It, and If so, How?

**Discussion of Consortium Proposal
for OLIF2 File Header**

Christian Lieske

SAP AG – MultiLingual Technology

A blue horizontal bar with a gradient effect, matching the one at the top of the slide, is located at the bottom of the slide.

1. What is in the header and why?

**Can I/My
Application
Use This File?**

2. How is header information represented?

```
<!ELEMENT olif (header, body) >  
<!ATTLIST olif olifV CDATA #REQUIRED >  
<!ELEMENT prop (#PCDATA) >
```

3. Discussion

**What If I
Need It
Differently?**

You/your application need to know if it makes sense to process a certain OLIF2 file at all

1. Is the file **relevant** at all? → language(s), project, ...
2. Am I **allowed** to use it? → copyright, distribution, ...
3. Where can I turn to for **more information**? → contact person, additional resources, ...
4. **Who** created the data **when** and **how**? → creation tool, user, ...
5. Can I **handle** it? → encoding, size, special qualifiers, ...

The OLIF2 header aims at giving value to lexical and terminological data in a world of change and interchange

- 1. Patterned after headers of formats for Translation Memory Exchange (TMX) and Corpus Encoding Initiative (CES)**
- 2. Accommodates version tracking for formats and tools**
- 3. Supports 80/20 solutions**
- 4. Facilitates compression**
- 5. Allows references to supplementary, external information**

A **lean format** like OLIF cannot include all possibly useful information in the OLIF data itself

- Example: **Relationships** between semantic features and values (e.g. subgroups for a Subject Matter Code)

It would be helpful to have a **graphical view/explicit representation** of this information/these relationships

- Solution: Draw a picture of the hierarchy of the semantic features and values, and put it on the Web. Then put a **URL** for this picture into the OLIF data.

1. In principle, header information can be represented by the standard Extensible Markup Language (XML) constructs *element*, *entity* and *attribute*

```
<!ELEMENT olif (header, body) >  
<!ATTLIST olif olifV CDATA #REQUIRED >  
<!ELEMENT prop (#PCDATA) >
```

2. Header information is, however, *Metadata* (i.e. information about information) and for this special representation mechanisms exist
 - Example: Resource Description Framework (RDF)
 - Advantages:
 1. Metadata *semantics* is codified
 2. Metadata vocabularies can be *shared*
 3. *Tools* for using metadata are emerging

- With RDF, metadata/header information is described by so-called **RDF Schemas**
- **Dublin Core**, is one of the best-known schemas
- RDF uses **XML namespaces** to avoid naming conflicts in case metadata information is merged

```
<RDF xmlns="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:oc="http://purl.org/oc/">
  <Description about="http://www.olif.net/olif2example.xml">
 <dc:title>A sample OLIF2 file</dc:title>
 <dc:creator>Christian Lieske</dc:creator>
 <dc:date>1999-03-10</dc:date>
 <dc:subject>A file that demonstrates the OLIF metadata</dc:subject>
  </Description>
  <oc:creator>Xtool</oc:creator>
</RDF>
```

- The current header presumably can be **mapped** onto an RDF schema easily

1. Element **fileDescription** is missing
2. ...