

A Metamodel to Represent Terminology Data Collections

Laurent Romary

► To cite this version:

Laurent Romary. A Metamodel to Represent Terminology Data Collections. Open Forum 2003 on Metadata Registries, Jan 2003, Santa Fe, United States. inria-00525421

HAL Id: inria-00525421

<https://inria.hal.science/inria-00525421>

Submitted on 18 Aug 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Metamodel to Represent Terminology Data Collections

*Open Forum 2003 on Metadata Registries
Terminology and Ontologies Track
20-24 January 2003*

Laurent Romary
Laboratoire Loria-INRIA

Summary

- From terminologies to ontologies (and back...)
 - ◆ Experience gained in TC37/SC3 while working on ISO 16642 (Terminological Mark-up Framework)
 - Abstracting away from XML structures
 - ◆ Paving the way for future work within ISO TC37/SC4
 - The central role played by the metadata registry
 - Relation between TC37/SC4, ISO 11179 and W3C

TC37/SC1: Principles and methods

TC37/SC2: Terminography and Lexicography

TC37/SC3: Computer applications for terminology

TC37/SC4: Language resource management

General context

- Designing a platform for representing terminological data
 - ◆ ISO TC37/SC3 context (computer applications in terminology)
 - Competition between two formats (i.e. two DTDs)
 - Design of ISO 16642: *TMF - Terminological Markup Framework*
 - ◆ European IST/Salt project
 - Working on the interoperability of lex-term formats

The ecology of lex-term data

Objectives of ISO 16642

- Providing a platform to:
 - ◆ Describe existing data structures
 - How does a client's information relate to one's own terminological database
 - ◆ Design company specific environments
 - E.g. to integrate lexicographic information related to MT
 - ◆ Identify ways of mapping these structures to industrial standards
 - E.g. export data in TBX

A family of formats

TMF - Terminological Markup Framework
TML - Terminological Markup Language
GMT - Generic Mapping Tool

General principles

- Expressing constraints for representing computerized terminologies
 - ◆ What is the underlying structure of computerized terminologies?
 - ◆ Which data categories are used and under what conditions?
- Maintaining interoperability between representations
 - ◆ Providing a conceptual tool for comparing two given formats

Designing a TML

DCR - Data Category Registry
DCS - Data Category Selection
GMT - Generic Mapping Tool

Meta-model

Data categories

- Existing background:
 - ◆ ISO 12620: *Computer applications for terminology - data categories*
 - ◆ Around 300 entries:
 - Term, Part of speech, Preferred term, Animacy (Animate, Inanimate)
 - Abbreviated form for, Broader concept generic, ...
- Towards a formal description of data categories:
 - ◆ RDF model of data category
 - Editing, on-line browsing, TML modeling
 - ◆ Basic attributes (inspired by ISO 11179)
 - Identification of the data category (ID, name, definition etc.)
 - Values (Character data, Integer, picklist etc.)
 - Locations of the data category in relation to the meta-model
 - Administrative fields to maintain one's own specification

Putting 16642 at work: decomposition of a terminological entry

TBX representation


```
<termEntry id='ID67'>
  <descrip type='subjectField'>manufacturing</descrip>
  <descrip type='definition'>A value between 0 and 1 used in
  ...</descrip>
  <langSet lang='en'>
 <tig>
 <term>alpha smoothing factor</term>
 <termNote type='termType'>fullForm</termNote>
 </tig>
  </langSet>
  <langSet lang='hu'>
 <tig>
 <term>Alfa ...</term>
 </tig>
  </langSet>
</termEntry>
```


Identifying the structural skeleton

TE - Terminological Entry
LS - Language Section
TS - Term Section

TMF information model

GMT representation

```
<struct type= "TE" >
  <feat type= "id" >ID67</feat>
  <feat type= "subjectField" >manufacturing</feat>
  <feat type= "definition" >A value between 0 and 1 used in ...</feat>
  <struct type= "LS" >
 <feat type= "lang" >en</feat>
 <struct type= "TS" >
 <feat type= "term" >alpha smoothing factor</feat>
 <feat type= "termType" >fullForm</feat>
 </struct>
  </struct>
<struct type= "LS" >
  <feat type= "lang" >hu</feat>
  <struct type= "TS" >
 <feat type= "term" >Alfa ...</feat>
  </struct>
</struct>
</struct>
```


Styles and vocabularies

Implementing a DatCat

- ◆ Definitions:

- ‘ style ’ — The way a given DatCat is implemented as an XML object
- ‘ vocabulary ’ — symbols needed to express the implementation of a given DatCat in its associated style

- ◆ E.g.:

- DatCat: /definition/
- Style = Element
- Vocabulary = [“def”]
- <def>pencil whose casing ...</def>

From an information model
point of view...

Modeling Information Units

Modeling Structure

Going further

Data categories as metadata for
language resources in the context of
TC37 *(/SC2 + /SC3 + /SC4)

Goals of ISO TC 37/SC 4

- TC37/SC4 - Language Resource Management
 - ◆ Prepare international standards/guidelines for effective language resource management in mono- and multi-lingual applications
 - ◆ Develop principles and methods for creating, coding, processing and managing language resources
 - written corpora, lexical databases, spoken language corpora, etc.
 - ◆ Platform for designing and implementing linguistic resource formats and processes
 - Multi-layer annotation of linguistic resources
 - Exchange of information between NLP modules

TC37/SC4 overall rationale

Why is metadata central?

◆ Problem:

- ◆ We will never agree on one single format for one single purpose
 - Good reasons for that: various theoretical backgrounds, various levels of processing, various applicative contexts etc.
- ◆ Standardization should provide description/mapping means between formats
 - Objective: defining interoperability principles within processing levels
 - Morpho-syntax, Syntax, Semantics, Lexica, etc.

Meta data for content description

Meta data for structural description

Multiple uses of data categories

An MDR for TC37

Several issues

Understanding our relation with other initiatives

Issues - relation to ISO 11179

/Gender/

{ /masculine/
/feminine/
/neuter/ }

COMPLEX DATCAT

SET OF SIMPLE DATCATS

Data element concept

Conceptual domain

Data element

Value domain

XML OBJECT

LIST OF VALUES

{ m, f, n }

**Implemented as an XML
attribute named 'gen'**

XML schema declaration

<w lemme= "vert" gen= "f" >verte</w>

Issues

- Data categories for language resources
 - ◆ Containers and Value
 - /Gender/ → /Masculine/, /Feminine/, /Neuter/
 - Value meanings as administered items
 - ◆ Associating DatCats with views
 - Contexts?
 - ◆ Restrictions on applicability
 - /Gender/ applies to fr/en/de, but not to jp
 - ◆ Styles and vocabularies
 - ◆ Hierarchies of data categories
 - Classification system

Issues - relation to W3C

What we need to represent:

What W3C (SemWeb) Format we could use:

RDFS: to express how features combine

RDFS: specific constraints for LR

RDF: to represent Elementary entries

OWL: to relate levels in MM, properties, relations

XML schema: to control Instances of the format

Perspective

- Implementing a data category registry: a priority for TC37/SC4
 - ◆ Common background for a variety of future standards
 - ◆ Specificities related to committee activities (e.g. experts, votes)
 - ◆ Towards a real ontology of linguistic objects
- Collaboration with the ISO 11179 community is essential

For More Information

Laurent Romary

Laboratoire Loria-INRIA

Laurent.Romary@loria.fr