


Authoritative URIs

When URIs become authority: Benefits and challenges of library Linked Data

Kevin Ford
NDMSO, Library of Congress
Email: kefo@loc.gov / Twitter: @3windmills

28 January 2013
ALCTS CaMMS Subject Analysis Committee
ALA Midwinter, Seattle, WA

BIBFRAME: Proposed Roadmap


Authoritative URIs

OUTLINE

Introduction

Authorities and Linked Data
The ideal and the URI

BIBFRAME Authority
The reality and the abstraction-layer

LCSH as Linked Data

LCSH as Linked Data meets actual bibliographic description

Identifying Things

```

001 26132811
008 920608s1992 nyu
010 $a92021087
020 $a1555701205
040 $aDLC$cDLC$dAGL
049 $aHNKA
050 00 $aZ678.9$b.C58 1992
082 00 $a025/.00287$220
1 $aCohn, John M
10 $aPlanning for automation :$ba how-to-do it manual for librarians /$cJohn M. Cohn, Ann L. Kelsey, Keith Michael Fields
200 $aNew York :$bNeal Schuman Publishers,$c1992
300 $avi, 116 p. ;$c28 cm
440 0 $aHow-to-do it manuals for libraries ;$uno. 25
504 $aIncludes bibliographical references and index
650 0 $aLibraries$xAutomation$xManagement$xHandbooks, manuals, etc
650 0 $aLibrary planning$xHandbooks, manuals, etc
700 10 $aKelsey, Ann L
700 10 $aFields, Keith Michael
  
```


Identifying Things

<http://id.loc.gov/authorities/names/n92062246>


0 eng

```
001 26132811
008 920608s1992 nyu
010 $a92021087
020 $a1555701205
040 $aDLC$cDLC$dAGL
049 $aHNKA
050 00 $aZ678.9$b.C58 1992
082 00 $a025/.00289$d220
1 $aCohn, John M
10 $aPlanning for automation :$ba how-to-do it manual for
librarians /$cJohn M. Cohn, Ann L. Kelsey, Keith Michael
Fields
200 $aNew York :$bNeal Schuman Publishers,$c1992
300 $avi, 116 p. ;$c28 cm
440 0 $aHow-to-do it manuals for libraries ;$uno. 25
504 $aIncludes bibliographical references and index
650 0 $aLibraries$xAutomation$xManagement$xHandbooks, manuals, etc
650 0 $aLibrary planning$xHandbooks manuals, etc
700 10 $aKelsey, Ann L
700 10 $aFields, Keith Michael
```


<http://id.loc.gov/authorities/names/n79007751>


<http://id.loc.gov/authorities/names/n80016154>

The Ideal

```
<Report id = "http://bibframe/work/frbr-report">  
  <title>Functional requirements for bibliographic records :</title>  
  <titleRemainder>final report / IFLA Study Group on the Functional  
 Requirements for Bibliographic Records ; approved by the Standing  
 Committee of the IFLA Section on Cataloguing.  
  </titleRemainder>  
  
  <creator resource = "http://id.loc.gov/authorities/names/nr98013265" />  
</Report>
```

What is BIBFRAME?

**The Bibliographic Framework Initiative
will re-imagine and implement a
bibliographic environment
for a post-MARC world.**

Key dates:

May 2011 – Initiative announced.

October 2011 – LC publishes general plan


May 2012 – Zepheira LLC contracted to evaluate related initiatives and data modeling

November 2012 – LC publishes high-level model document

BIBFRAME

Core Classes


Work


BIBFRAME

Core Classes

Work


Resource reflecting the conceptual essence of the cataloged item

BIBFRAME

Core Classes

Work

Instance


BIBFRAME

Core Classes

Work

Instance


Resource reflecting a material embodiment of a BIBFRAME Work

BIBFRAME

Core Classes

Work


Instance


Resource reflecting a material embodiment of a BIBFRAME Work

BIBFRAME

Core Classes


BIBFRAME

Core Classes


Work

Instance

Authority


hasInstance


publisher

publishedAt

format


Resource reflecting key authority concepts that have defined relationships to Works and Instances

BIBFRAME Authority

From “Bibliographic Framework as a Web of Data: Linked Data Model and Supporting Services”
Pg 11.

Authorities are not designed to compete or replace existing authority efforts but rather provide a common, light-weight abstraction layer over various different Web based authority efforts to make them even more effective.

BIBFRAME Authority

```
<Report id = "http://bibframe/work/frbr-report">  
  <title>Functional requirements for bibliographic records :</title>  
  <titleRemainder>final report / IFLA Study Group on the Functional  
 Requirements for Bibliographic Records ; approved by the Standing  
 Committee of the IFLA Section on Cataloguing.  
  </titleRemainder>  
  
  <creator resource = "http://bibframe/auth/org/ifla" />  
</Report>
```

```
<Organization id="http://bibframe/auth/org/ifla">  
  <label>  
 IFLA Study Group on the Functional Requirements for Bibliographic  
 Records  
  </label>  
  <link>http://www.ifla.org/</link>  
  <hasIDLink resource="http://id.loc.gov/authorities/names/nr98013265" />  
</Organization>
```

The Ideal

```
<Report id = "http://bibframe/work/frbr-report">  
  <title>Functional requirements for bibliographic records :</title>  
  <titleRemainder>final report / IFLA Study Group on the Functional  
 Requirements for Bibliographic Records ; approved by the Standing  
 Committee of the IFLA Section on Cataloguing.  
  </titleRemainder>  
  
  <creator resource = "http://id.loc.gov/authorities/names/nr98013265" />  
</Report>
```

BIBFRAME Authority

```
<Report id = "http://bibframe/work/frbr-report">  
  <title>Functional requirements for bibliographic records :</title>  
  <titleRemainder>final report / IFLA Study Group on the Functional  
 Requirements for Bibliographic Records ; approved by the Standing  
 Committee of the IFLA Section on Cataloguing.  
  </titleRemainder>  
  
  <creator resource = "http://bibframe/auth/org/ifla" />  
</Report>
```

```
<Organization id="http://bibframe/auth/org/ifla">  
  <label>  
 IFLA Study Group on the Functional Requirements for Bibliographic  
 Records  
  </label>  
  <link>http://www.ifla.org/</link>  
  <hasIDLink resource="http://id.loc.gov/authorities/names/nr98013265" />  
</Organization>
```

BIBFRAME Authority

Present definition of BIBFRAME Authority not wrong but...

the objective, as described in the primer, is achievable without the “abstract layer” construct.

Nevertheless, for other reasons, the abstraction layer becoming unavoidable

100, 110, 111 ... \$e

700, 710, 711 \$i

RDA emphasis on true, faithful transcription

In short:

The “abstraction layer” construct may have always been inevitable.

The ideal has always been envisioned separately from practice/reality.

Reality turns up things you weren't expecting.

Abstraction Layer

```
<Play id = "http://bibframe/work/burial-thebes">  
  <title>Burial at Thebes</title>  
  <creator resource = "http://bibframe/auth/person/heaney" />  
</Play>
```

```
<Person id="http://bibframe/auth/person/heaney">  
  <label>Heaney, Seamus, 1939-</label>
```

```
  <relationToWork>trans. buy</translationToWork>
```

```
  <hasIDLink resource="http://id.loc.gov/authorities/names/n79099140" />  
</Person>
```

Abstraction Layer

```
<Play id = "http://bibframe/instance/burial-thebes">
  <title>Burial at Thebes</title>
  <placeOfPublication resource = "http://bibframe/auth/place/nyc" />
</Play>

<Place id="http://bibframe/auth/place/nyc">
  <transcribedLabel>New York</transcribedLabel>
  <hasIDLink resource="http://id.loc.gov/authorities/names/n79007751" />
</Place>

<Geographic rdf:about="http://id.loc.gov/authorities/names/n79007751">
  <authoritativeLabel>New York (N.Y.)</authoritativeLabel>
</Geographic>
```

ID: LCSH

Quick facts about LCSH at ID.LOC.GOV:

Available since 2009
Approximately 415,000 resources

Quick facts about LCSH usage in LC's Voyager database:

24,893,391 total LCSH headings
5,692,450 **unique** LSCH headings

5,692,450 (million) > 415,000 (thousand)

LCSH – because of pre-coordination (which is a good thing) is basically an infinite system

ID.LOC.GOV has, at best, a subset of the possible.

ID.LOC.GOV does have the data from which one creates headings (well, mostly).

ID.LOC.GOV is missing, however, at least, about 5.3 MILLION known concepts

LCSH & Linked Data

Questions

**How to best do authority control / LCSH in a real-life Linked Data ecosystem?
How best to do authority control / LCSH in BIBFRAME?**

To pre-coordinate or post-coordinate

No contest: arguments presently overwhelming favor pre-coordination (and rightly so)

Still, distinct flavor for “faceting” with BIB data presently

Audience designations

Group characterization of authors

Medium

Temporal notions

URIs for the all possibilities?

Possible

Changes to LCSH practice?

LCSH Usage Stats

More about actual subject usage in the catalog*:

Components used (\$a + subdivs)	Number of Subject Headings
1	6,781,752
2	10,468,040
3	5,760,110
4	1,611,110
5	244,322
6	25,715
7	2,140
8	171
9	21
10	10

* I'd be interested to know how these stats compare to LCSH usage in the LC database *before* the Airlie House Conference recommendations

LCSH Usage Stats

More about actual subject usage in the catalog:

Subfield usage	No. of subject headings using the same pattern
a	6,781,717
ax	4,883,546
az	3,096,913
av	2,042,296
azx	1,046,032
axz	887,856
azv	773,085
axy	762,346
axx	709,172
azz	679,781
axv	458,786
ay	301,921
azzx	285,397
azzv	218,017
ayx	183,559

BIBFRAME Authority

```
<Book id = "http://bibframe/work/acw">  
  <title>The American Civil War: A Compilation of primary source materials</title>  
  <subject resource = "http://id.loc.gov/authorities/subjects/sh85140253" />  
</Book>
```

```
<Topic rdf:about="http://id.loc.gov/authorities/subjects/sh85140253">  
  <authoritativeLabel>  
 United States--History--Civil War, 1861-1865—Pamphlets  
  </authoritativeLabel>  
</Topic>
```

BIBFRAME Authority

```
<Book id = "http://bibframe/work/acw">  
  <title>The American Civil War: A Compilation of primary source materials</title>  
  <subject resource = "http://bibframe/subject/acw-diaries" />  
</Book>
```

```
<Topic id = "http://bibframe/subject/acw-diaries">  
  <label>  
 United States--History--Civil War, 1861-1865—Diaries  
  </label>  
  <geographic id = "http://id.loc.gov/authorities/names/1234567" />  
  <topic id = "http://id.loc.gov/authorities/subjects/1234567" />  
  <temporal id = "http://id.loc.gov/authorities/subjects/987654" />  
  <genreForm id = "http://id.loc.gov/authorities/subjects/456783" />  
</Topic>
```

BIBFRAME Authority

```
<Book id = "http://bibframe/work/acw">  
  <title>The American Civil War: A Compilation of primary source materials</title>  
  <subject resource = "http://bibframe/subject/acw" />  
  <genreForm resource = "http://bibframe/genreForm/diaries" />  
</Book>
```

```
<GenreForm id = "http://bibframe/genreForm/diaries">  
  <label>Diaries</label>  
  <hasIDLink id = "http://id.loc.gov/authorities/subjects/sh99001602" />  
</GenreForm>
```

```
<Topic id = "http://bibframe/subject/acw">  
  <label>United States--History--Civil War, 1861-1865</label>  
  <hasIDLink id = "http://id.loc.gov/authorities/subjects/sh85140205" />  
</Topic>
```

The Ideal

```
<Book id = "http://bibframe/work/acw">  
  <title>The American Civil War: A Compilation of primary source materials</title>  
  <subject resource = "http://id.loc.gov/authorities/subjects/sh85140205" />  
  <genreForm resource = "http://id.loc.gov/authorities/subjects/sh99001602" />  
</Book>
```

Questions

What might the bibliographic universe be like if every known, legitimate LC subject heading had its own record/resource?

What are the benefits (or not) of removing form subdivisions from subject headings in favor of faceted identification of genre/form in the bibliographic record/resource?

General thoughts on the notion of a BIBFRAME Authority?

Thank you.

Kevin Ford

Email: kefo@loc.gov

Twitter: @3windmills