

CLARIN's central infrastructure

Dieter Van Uytvanck

CLARIN-PLUS Tools & Services Workshop

2 June 2016

Vienna

CLARIN?

- **Common Language Resources and Technology Infrastructure**
- Research Infrastructure for the **humanities and social sciences**
- Provides easy and sustainable access for scholars
 - to **digital language data** (in written, spoken, video or multimodal form)
 - to **advanced tools** to discover, explore, exploit, annotate, analyse or combine them

Language resources: more than linguistics

Source:

- Atwater, B.F., Musumi-Rokkaku, S., Satake, K., Tsuji, Y., Ueda, K., and Yamaguchi, D.K., 2015, The orphan tsunami of 1700—Japanese clues to a parent earthquake in North America, 2nd ed.: Seattle, University of Washington Press, U.S. Geological Survey Professional Paper 1707, 135 p.

- doi:[10.3133/pp1707](https://doi.org/10.3133/pp1707)

CLARIN centres

- A **distributed architecture**: (http-accessible) files, web applications and web services spread all over Europe
- Nodes in the network: **centres** (<http://clarin.eu/centres>)

services to researcher

Organisation CLARIN

- European (ESFRI) Research Infrastructure
- ERIC since 2012
- Landmark since 2016
- **Members:** Austria • Bulgaria • Czech Republic • Denmark • Dutch Language Union • Estonia • Finland • Germany • Greece • Italy • Lithuania • Netherlands • Norway • Poland • Portugal • Slovenia • Sweden • United Kingdom (observer)

Benefits for countries

- **Access to the CLARIN Infrastructure**, i.e. to all CLARIN language resources and technology services
- **Access to expertise** via the CLARIN Knowledge Sharing Infrastructure
- **Embedding** in the humanities **research community**, with access to the same data
- **Better visibility of their language**, their research results, their resources and their **cultural heritage**
- **Opportunities**
 - for cross-lingual and -cultural **research**
 - to participate in **research projects** in which CLARIN ERIC participates as a beneficiary

The 33 CLARIN centres

CLARIN technology pillars

- **Federated Identity** - letting users login to protected data and services with their own institutional username and password
- **Persistent Identifiers** - enabling sustainable citations of electronic resources
- **Sustainable repositories** - digital archives where language resources can be stored, accessed and shared
- **Flexible metadata and concept definitions** - to ensure semantic interoperability when describing language resources
- **Well-described and open protocols, e.g.:**
 - **Content search** - offering a search engine for a wide range of language resources
 - **Web service chaining** - giving users the possibility to freely combine language processing services

Seamless integration *within CLARIN*

- Centres and Services are not isolated islands but part of a well-integrated setup

24/7
monitoring

language
observatory

content
search

centre registry

Seamless integration *within CLARIN*

- e.g. ELAN with [WebLicht](#) (tagging) and [WebMaus](#) (phonetic alignment)
- e.g. the [Language Resource Switchboard](#)

Late 19th- and Early 20th-Century Polish Novels

[Show the original provider's page for this record](#)

Record details

Availability

Resources (100)

All metadata

Technical details

Name	Type		
☰ balucki_burmistrz_1887.txt	text document	⋮	▼
Mime type: text/plain			
Link: https://clarin-pl.eu/dspace/bitstream/handle/11321/57/balucki_burmistrz_1887.txt?sequence=1			
☰ balucki_murzyn_1875.txt	text document	⋮	➤
☰ balucki_przebudzeni_1864.txt	text document	⋮	➤
☰ berent_diogenes_1937.txt	text document	⋮	➤
☰ beczkowska_droga_1898.txt	text document	⋮	➤
☰ berent_kamienie_1918.txt	text document	⋮	➤

Process with Language Resource Switchboard

Seamless integration *in the infrastructure landscape*

Infrastructure Overview (1)

- <https://trac.clarin.eu/wiki/InfrastructureOverview>
- No trac account? See <http://clarin.eu/svn>
- 1. Technology
 - 1.1. Gateway applications
 - 1.1.1. Virtual Language Observatory
 - 1.1.2. Federated Content Search engine
 - 1.1.3. Virtual Collection Registry

Central services for researchers

Virtual Language Observatory

SEARCH

interviews ?

SEARCH RESULTS

27869 results

<< 1 2 3 4 5 6 7 8 9 10 >>

Showing 1 to 10

Collection x

All values in this facet

Search:

Sort by Only show values that occur at least times

- [Academia Sinica Balanced Corpus of Modern Chinese](#) (1)
- [African Language Materials Archive](#) (1)
- [Archive of the Indigenous Languages of Latin America](#) (7)
- [Bavarian Archive for Speech Signals \(BAS\)](#) (414)
- [Berliner Wendekorpus](#) (1)
- [Center of Estonian Language Resources](#) (2)
- [CLARIN Centres](#) (969)
- [COLlections de COrpus Oraux Numeriques \(CoCoON ex-CRDO\)](#) (259)
- [European Language Resources Association](#) (5)
- [Hamburger Zentrum für Sprachkorpora \(HZSK\)](#) (1)
- [Hamburger Zentrum für Sprachkorpora \(HZSK\)](#) (563)
- [LINDAT / CLARIN Data & Tools](#) (1)
- [LRT + Open Submissions Data & Tools](#) (15)
- [Meertens Collection: Diversity in Dutch DP Design \(DiDDD\)](#) (1)
- [Meertens Collection: Dynamische Fonologische en Morfologische Atlas van de Nederlandse Dialecten \(GTRP\)](#) (1)
- [Meertens Collection: Dynamische Syntactische Atlas van de Nederlandse Dialecten \(DynaSAND\)](#) (1)
- [Meertens collection: Liederbank](#) (53)
- [Meertens collections: PILNAR](#) (15)
- [Multimodal Learning and teaching Corpora Exchange](#) (1)
- [Nederlands Instituut voor Beeld en Geluid Academia collectie](#) (12311)
- [Oxford Text Archive](#) (4)

NARROW DOWN

Use the categories below to limit the search results to those matching the selected value(s).

+ LANGUAGE

- COLLECTION

Nederlands Instituut voor Beeld en Geluid Academia collectie (12311)

TLA: DoBeS archive (3344)

UBU Clarin Set (1558)

TalkBank (1553)

TLA: Acquisition (1073)

TLA: Donated Corpora (972)

CLARIN Centres (969)

TLA: Language and Cognition (938)

TLA: MPI CGN (816)

TLA: MPI für Bildungsforschung (740)

more...

+ RESOURCE TYPE

+ COUNTRY

+ MODALITY

+ GENRE

+ SUBJECT

Expand

?

Expand

?

Expand

?

Expand

?

Expand

?

Expand

?

Expand

Central services for researchers

Federated Content Search

Search text

Tbilisi

Search for

Any Language ▾

Text Resources ▾

in

All available collections ▾

and show up to

100

hits

35 matching collections found

 Display as Key Word In Context

Download ▾

▼ Corpus C4 – Berlin-Brandenburg Academy of Sciences and Humanities

View

Umzüge und Erschießungen sind aus **Tbilisi** berichtet worden .

Die Delegation besuchte Moskau , Leningrad , **Tbilisi** , Chabarowsk , Irkutsk und Nachodka .

► Wikipedia – Institut für Deutsche Sprache

View

▼ fra_news_2011_3M – ASV Leipzig

View

Il est possible que la rencontre soit déplacée au stade national Boris Paichadze dans la capitale de **Tbilisi** .

▼ dan_news_2012_1M – ASV Leipzig

View

Der er ikke noget tip til **Tbilisi** endnu.

Men det moderne pulserende **Tbilisi** kan ikke konkurrere med de prægtige landskaber, som begynder nærmest før man forlader hovedstaden.

Central services for researchers

Absolute spatial deixis and proto-toponyms in Kata Kolok

General

Name: Absolute spatial deixis and proto-toponyms in Kata Kolok

Type: extensional

Creation Date: 2014-09-26

Description: Digital references for De Vos, C. (2014). Absolute spatial deixis and proto-toponyms in Kata Kolok. NUSA: Linguistic studies of languages in and around Indonesia, 56, 3-26.

Purpose: research

Reproducibility: intended

Persistent identifier: hdl:11372/VC-1001

Keywords:

- sign language
- Kata Kolok

Creators

Person: Connie de Vos

Organisation: Max Planck Institute for Psycholinguistics

Website: <http://www.mpi.nl/people/vos-connie-de>

Role: Researcher

Resources

Reference

Type

Journal Article (fulltext)

This paper presents an overview of spatial deictic structures in Kata Kolok, a sign language which is indigenous to a Balinese village community.

Resource

Footnote 3 - video

Absolute versus absolute transpositional pointing signs

Resource

Footnote 4 - video

COME-HERE-FROM-A and GO-FROM-HERE-TO-B

Resource

Infrastructure Overview (2)

- 1.2. Infrastructure applications
 - 1.2.1. Centre Registry
 - 1.2.2. Metadata
 - 1.2.2.1. Metadata Harvester
 - 1.2.2.2. Component Registry
 - 1.2.2.3. Concept Registry
 - 1.2.2.4. Curation module
 - 1.2.3. Federated Identity
 - 1.2.3.1. SAML metadata aggregation: PyFF
 - 1.2.3.2. CLARIN Identity Provider
 - 1.2.3.3. Discovery Service
 - 1.2.3.4. Authorisation Service
 - 1.2.4. Piwik
 - 1.2.5. Validators
 - 1.2.5.1. OAI-PMH (metadata) validator
 - 1.2.5.2. CMDI (metadata) validator
 - 1.2.5.3. SRU-CQL (FCS) validator
 - 1.2.6. Language Resource Switchboard

Infrastructure Overview (3)

- 1.3. Software development
 - 1.3.1. Subversion repository
 - 1.3.2. Trac
 - 1.3.3. Nexus maven repository
 - 1.3.4. Docker repository
 - 1.3.5. Third-party infrastructure (hosted in the cloud)
 - 1.3.5.1. GitHub
 - 1.3.5.2. Travis
 - 1.3.5.3. Jenkins
- 1.4. System management
 - 1.4.1. Icinga
 - 1.4.2. Grafana
- 1.5. Office systems [...]

Infrastructure Overview (4)

- 1.6. Communication systems
 - 1.6.1. Website
 - **1.6.2. Mailing Lists**
 - 1.6.3. MailChimp
 - 1.6.4. Basecamp
 - **1.6.5. Slack**
 - 1.6.6. Social media
- 1.7. Third-party infrastructure applications & services
 - **1.7.1. B2DROP [EUDAT]**
 - 1.7.2. B2SHARE [EUDAT]
 - **1.7.3. B2SAFE [EUDAT]**
 - 1.7.4. B2ACCESS [EUDAT]
 - 1.7.5. Potential A-services
 - **EPIC: PID services**

Take-home message about tools and services

- think about integration, e.g.
 - Federated Content Search
 - Language Resource Switchboard
- avoid closed shops
 - use federated login, if authentication is needed
- think about usability
 - CLARIN human interface guidelines
- consider re-using existing applications (e.g. corpus query engines)
- CLARIN ERIC is at your service with
 - outreach (featured showcases/resources)
 - mobility grants
 - advice

Thank you for your attention!

