

Europeanana

MODELLING AND EXCHANGING ANNOTATIONS FOR EUROPEANA PROJECTS

Hugo Manguinhas, Antoine Isaac, Valentine Charles, Sergiu
Gordea, Maarten Brinkerink, Alessio Piccioli, Breandán Knowlton
SWIB15: Semantic Web in Libraries

Zelfportret met baret en
opengesperde ogen
1630-1700, Rijksmuseum
Netherlands, Public Domain

Co-financed by the European Union
Connecting Europe Facility

Why are annotations useful?

- For users, a means to...
 - Contribute with their knowledge
 - Discuss and share their knowledge with others
- For Cultural Institutions, a new way and opportunity to...
 - Improve the overall quality of their data
 - Contribute to a better semantic description
 - Link to the web of data

Annotations Landscape within Europeana Network

- **PATHS project**
 - Automatic semantic enrichments
- **DM2E**
 - Scholarly annotations
 - Using the Pundit toolset (<http://thepund.it/>)
- **SEALINCmedia**
 - Expert annotation "nichesourcing"
 - Developed the Accurator tool (<http://rma-accurator.appspot.com/>)
- **Europeana Creative**
 - Pre-alpha version of the AnnotationsAPI
- **Europeana 1989**
 - Annotations in HistoryPin.org
- **Europeana V3**
 - Roundtripping of annotations with HistoryPin.org
- **Europeana Food&Drink**
 - Annotations in HistoryPin.org
 - Ongoing...
- **Europeana Sounds**
 - Wider range of user scenarios for annotations
 - Ongoing...

Annotation Scenarios in eSounds

- A user annotates a Cultural Heritage Object, in particular...
 - Information describing the object
 - Contextual information
 - Media resources representing the object
- In order to...
 - Comment and discuss with other users
 - Tag with terms from controlled vocabularies
 - Relate them together
 - Complete or correct information
 - Favour or moderate annotations made by other users

Overview of the Architecture eSounds

Modelling Annotations

interoperability across platforms

- We adopted the W3C Web Annotation Data Model (<http://www.w3.org/TR/annotation-model/>)
 - presented also at SWIB last year!
- Based on RDF and defines JSON-LD as default serialization format
- Offers a simple model for exchanging annotations across platforms
 - ... but flexible enough to support complex scenarios
- Still in its early stages of design and adoption

Commenting and Tagging HistoryPin.org

First World War Centenary > Illustrated First World War

By: Illustrated London News LTD

FIRST WORLD WAR CENTENARY

Illustrated First World War

edm:ProvidedCHO
<http://data.europeana.eu/item/...>

oa:tagging

Favourite

oa:motivatedBy

Repin

oa:hasTarget

German submarine on view in London

oa:hasTarget

oa:commenting

oa:motivatedBy

oa:Annotation
<http://data.europeana.eu/annotation/historypin/1>

oa:hasBody

Illustrated First World War, WW1 Facts, WW1 Soldiers & Women | Illustrated London News

26 June 1916

TAGS

london great war first world war ww1 britain

submarine fww u-boat unterseeboot

illustrated sporting and dramatic news

tag name ADD A TAG

PIN METADATA

Licence: Creative Commons Attribution-NonCommercial-NoDerivs (CC-BY-NC-ND)

Rights Statement:

Added to Historypin: July 31, 2014, 9:44 a.m.

Report this Pin

COMMENTS & STORIES FROM OUR MEMBERS

Illustrated London ...

said on 22 August 2014

German submarine on view in London - 26 June 1916

U C 5, a captured German submarine, exhibited at Temple Pier in London with the British ensign flying over the German flag.

Annotations API

- Adopts the W3C Web Annotation Protocol (<http://www.w3.org/TR/annotation-protocol/>)
- Backend developed using MongoDB and Solr
- Alpha version at: <http://test-annotations.europeana.eu/>

web-annotation-protocol : Web Annotation Protocol		Expand Operations	Raw
POST	/annotation/	createAnnotation	
POST	/annotation/{annoType}.jsonld	createAnnotationByTypeJsonld	
DELETE	/annotation/{provider}/{identifier}	deleteAnnotation	
PUT	/annotation/{provider}/{identifier}	updateAnnotation	
GET	/annotation/{provider}/{identifier}	getAnnotation	
PUT	/annotation/{provider}/{identifier}.jsonld	updateAnnotationJsonld	
DELETE	/annotation/{provider}/{identifier}.jsonld	deleteAnnotationJsonld	
GET	/annotation/{provider}/{identifier}.jsonld	getAnnotationJsonld	

web-annotation-search : Search API		Show/Hide	List Operations	Expand Operations	Raw
GET	/annotation/search				search
POST	/annotation/search				search
GET	/annotation/search.jsonld				search
POST	/annotation/search.jsonld				search

Auxiliary methods for developers to quickly create annotations using only parameters

CRUD methods structured per Annotation Provider (e.g. HistoryPin.org)

Additional methods for Search

Exchanging Annotations with HistoryPin.org

Capturing Provenance for HistoryPin.org

A concrete annotation from HistoryPin.org

```
{
  "@context": "http://www.w3.org/ns/oa-context-20130208.json",
  "@id": "http://test-annotations.europeana.eu/annotation/historypin/136290",
  "@type": "oa:Annotation",
  "annotatedAt": "2015-02-27T12:00:43",
  "annotatedBy": {
 "@id": "https://www.historypin.org/en/person/55201/",
 "@type": "foaf:Person",
 "name": "Lise Schauer"
  },
  "body": "bus",
  "motivation": "oa:tagging",
  "serializedAt": "2015-02-28T13:00:34",
  "serializedBy": {
 "@id": "https://www.historypin.org/en/person/55201/",
 "@type": "foaf:Person",
 "name": "Lise Schauer"
  },
  "target": "http://data.europeana.eu/item/9200257/BibliographicResource_3000055619928"
}
```

Tagging with Controlled Vocabularies with Pund.it

Exchanging Annotations with Pundit.it

Modelling Metadata Annotations

A proposal

- We consider metadata annotations as...
 - any annotation that refers to or asserts a statement to the information describing an object in order to complete or correct it
- Ideally, and like other annotations, they should be
 - agnostic to the way they are presented to the user in the interface
 - machine readable
- So that metadata annotations can
 - survive changes to the interface design;
 - allow them to be easily shared outside the interface they were originally created;
 - allow for other software applications to take further advantage of it

Modelling Metadata Annotations

Proposal for a correction

wrapping up...

- *Representing and exchanging annotations is relevant for many applications in the Europeana Network*
 - ... it is still work in progress
- **On modelling...**
 - W3C Web Annotation Data Model gives a good interoperable base
 - Need for best practices for specific applications / domains to ensure consistency across platforms
 - i.e. for metadata annotations
- **On exchange...**
 - Web Annotation Protocol has just been release
 - Support for more methods is essential (i.e. search)
 - Still needs to mature and achieve wider adoption

**The Wardens of the Amsterdam
Drapers' Guild, Known as 'The Syndics'**
Rembrandt Harmensz. van Rijn
1662, Rijksmuseum
Netherlands, Public Domain

europæana

#AllezCulture

Thank you!