

Setting up a CLARIN centre

Dieter Van Uytvanck

CLARIN workshop for newcomers

22 January 2020

Utrecht

Overview

- The CLARIN technical infrastructure from a bird's eye
- Infrastructure pillars:
 - Repositories
 - Metadata & VLO
 - Tools & LR Switchboard
 - Federated Login
 - Federated Content Search
- CLARIN centres:
 - Types of centres
 - B-centre assessment
 - Requirements
 - Core Trust Seal
 - Procedure

The CLARIN technical infrastructure from a bird's eye view

Architecture: Repositories

Architecture: Harvesting

Architecture: Processing

Architecture: Federated Content Search

Summing up

- Basic principles:
 - compatibility on protocol and format level
 - acknowledging the unique situation of each centre (history, organization, technology, etc.)
 - focus on the strengths that a centre can contribute
- No obligation to use specific software stacks
 - Of course it can save resources to reuse existing solutions
- Striking the right balance between do-it-yourself and reuse is one of the most important steps in the process of becoming a CLARIN centre

Infrastructure pillars

Persistent Identifiers (PIDs)

Persistent Identifiers (PIDs)

Persistent Identifiers (PIDs)

Component Metadata (CMDI)

General information
Component

- **Title:** text
- **Creation Date:** date

Sound recording
Component

- **Format:** wave | mp3
- **Length:** number

Actor
Component

- **First name:** text
- **Last name:** text
- **Birth Date:** date
- **Role:** interviewer | interviewee

Concept Registry

definition of:

- Title
- Creation Date
- Format
- Length
- First name
- Last name
- Birth date
- Role
- wave
- mp3
- interviewer
- interviewee
- ...

CMDI: Basic ideas behind it

- Allowing for the flexibility needed: many different subcommunities have their own wishes to provide detailed metadata descriptions
- Stimulating re-use: most providers should be able to re-use an existing profile
- Provide a standard way to
 - Refer to
 - digital objects (in the fixed header)
 - landing pages
 - search pages
 - search services
 - Express hierarchies in metadata files

CMDI: What we currently have in place

- 179 profiles, 1252 components at <https://clarin.eu/componentregistry>
- Over 1900 concepts registered at <https://clarin.eu/ccr>
- Over 22 CLARIN centres providing native CMDI metadata
- Important conversion workflows in place:
 - Europeana Data Model (121,000 records)
 - OLAC & Dublin Core
 - MODS
 - TEI headers
 - under investigation & in preparation:
 - DDI (social sciences)
 - DataCite metadata
- Catalogue of harvested metadata: <https://vlo.clarin.eu>

CMDI: Must reads & myths

- CMDI best practice guide:
<https://www.clarin.eu/content/cmd-i-best-practices-guide>
- Metadata in CLARIN – the FAQ:
<https://www.clarin.eu/faq-page/267>
- Myth: CMDI must be used as backend format in my repository.
 - Incorrect! The only requirement is to deliver it via OAI-PMH.
- Myth: CMDI records must be created manually with an editor
 - Incorrect!
 - A simple and automatic conversion from your existing metadata format or database can be sufficient.
 - For large amounts of metadata, manual editors are inconvenient.

Repositories

- <https://www.clarin.eu/content/repositories>
- Off-the-shelf:
 - LINDAT-Dspace
 - Dataverse (for a C-centre, not fully B-centre ready)
 - But it is open source...
- Half-products
 - META-share repository + CLARIN-specific adjustments
 - Islandora (Fedora Commons + Drupal)
 - As used at HZSK and FLAT (TLA, Meertens-HuC)
- From scratch
 - Based on Fedora Commons
 - Based on your existing home-built repository

Repositories: learn more

- <https://www.clarin.eu/event/2017/clarin-plus-workshop-facilitating-creation-national-consortia-repositories>
- <https://www.clarin.eu/event/2016/clarin-workshop-dspace-digital-repository>
- Lindat-DSpace tutorial:
 - https://www.youtube.com/playlist?list=PLIKmS5dTMgw3lJ4TffnBJOhprLd_-20jd

Tools & LR Switchboard

Tools & LR Switchboard

Tools & LR Switchboard

Tools & LR Switchboard: learn more

- Connecting a web application:
 - <https://switchboard.clarin.eu/help>
- Use cases
 - https://office.clarin.eu/v/CE-2018-1196-language_resource_switchboard_use_cases.pdf
- Demonstration case:
 - <https://www.clarin.eu/showcase/eosc-portal-demonstration>

Federated Login

Federated Login

- Reading material:
 - Background (good starting point)
 - History and functioning of the Service Provider Federation:
https://office.clarin.eu/v/CE-2017-1014-CLARINPLUS-D2_7.pdf
 - Overview (e.g. to get the paperwork running):
 - <https://www.clarin.eu/spf>
 - Technical instructions on creating and integration of a Service Provider:
 - <https://www.clarin.eu/content/creating-and-testing-shibboleth-sp>

Federated Content Search

Federated Content Search

Client

Endpoint

Search Engine

Federated Content Search

- Specifications and background information:
 - <https://www.clarin.eu/content/federated-content-search-clarin-fcs>
 - <https://trac.clarin.eu/wiki/FCS>
- Endpoint libraries on the way:
 - Korp
 - Kontext
 - NoSketchEngine
- Possible extensions:
 - Some first notes on FCS for treebank searches:
 - <https://www.clarin.eu/blog/blog-post-jan-niestadt-mini-workshop-korp-strix-and-blacklab-göthenburg>
 - Some first ideas about extending FCS to lexical searches

CLARIN centres

Centres: an introduction

- B-centres (***Service Providing Centres aka Certified Centres***)
- C-centres (***Metadata Providing Centres***, their metadata are integrated with CLARIN but they need not to offer any further services)
- [K-centres](#) (***Knowledge Centres***, part of the CLARIN Knowledge Sharing Infrastructure)
- E-centres (***External Centres*** offering central services without being part of any national consortium)

B-centres

- Assessment procedure description:
 - <https://www.clarin.eu/node/3767>

Centre registry

- Accessing information
 - <https://centres.clarin.eu/>
- Adding information:
 - <https://www.clarin.eu/content/clarin-centres> > Register a new centre
 - Adding an entry requires a CLARIN account
 - <https://user.clarin.eu>

Checklist

Misc links, developer resources

- clarin.eu/dev
 - Trac, especially Infrastructure Overview
- Slack: request access via slack@clarin.eu
- Mailing lists: [all-centers](#)
- Newsflash
- Matomo
- <https://www.clarin.eu/applications>

Thank you for your attention!

More information:

- www.clarin.eu

Feel free to contact

- our support addresses at <https://www.clarin.eu/content/support>
- me via dieter@clarin.eu