The FRBR and FRAD Conceptual Models

presented by Pat Riva

> Bibliothèque et Archives nationales Québec 🍻 🏕

June 12, 2008

1

Overview

• FRBR

- user tasks
- the model itself
- FRAD
 - user tasks
 - the model itself
- Relevance to RDA
- FRBR Review Group

FRBR

- Functional Requirements for Bibliographic Records
- IFLA Cataloguing Section study group 1992-1997
- Published 1998

FRBR Methodology

- An entity-relationship (E-R) model
- Define <u>entities</u>
- List their <u>attributes</u>
- Identify the <u>relationships</u> between the entities
- Map to user tasks

Users in FRBR

- End-users of information retrieval systems
- Information workers assisting users
- Information workers maintaining databases

FRBR User Tasks

- Find entities that correspond to the search criteria
- <u>Identify</u> an entity as being the one sought
- <u>Select</u> an appropriate entity
- <u>Obtain</u> access to the entity described

Groups of Entities in FRBR

- Group 1: Products of intellectual or artistic endeavor
- Group 2: Responsible for group 1 entities
- Group 3: Subjects of works

Group 1 Entities

- Focus of bibliographic records
- 2 abstract entities reflect content
 - work
 - expression
- 2 concrete entities reflect form/carrier
 - manifestation
 - item

Definition: Item

- A single <u>exemplar</u> of a manifestation
- Concrete, usually physical, thing held in library collections
- A "copy" of a publication, may be made up of multiple parts (volumes in a set)

Definition: Manifestation

- The physical <u>embodiment</u> of an expression of a work
- The set of all items bearing the same characteristics, both physical form and content
- Either a published edition, or a single unpublished item

Definition: Expression

- The intellectual or artistic <u>realization</u> of a work
- The specific form a work takes when realized
- Specific sequence of words in a textual work, of notes in a musical work, etc.

Definition: Work

- A distinct intellectual or artistic <u>creation</u>
- Abstraction of the commonality of content of its various expressions
- Does not correspond to any single physical thing

What is a "book"?

I have lost my *book*. We should order that *book*.

I'd like to read that *book* in English.

That movie is based on my favourite *book*.

- Item
- Manifestation
- Expression
- Work

Group 1 Entities

WORK

realized through

EXPRESSION

embodied in

MANIFESTATION

exemplified by

ITEM

June 12, 2008

Attributes: Work

- Title L'avare
- Form
- Date

- Play
- 1668

• etc.

Attributes: Expression

• Title

• The miser

- Form
- Date
- Language

- Text
- 1987
- English

• etc.

Attributes: Manifestation

- Title
- Responsibility
- Place of publicationPublisher
- Date
- Type of material
- Extent
- Dimensions
- Identifier

- The miser : a comedy
- a new translation by Albert Bermel
- New York, NY
- Applause Theatre
 Book Publishers
- . 1987
- Printed book
- 126 p.
- 19 cm
- ISBN 0936839759

June 12, 2008

Attributes: Item

• Identifier

• PQ1825 E5 1987b

- Provenance
- Annotations /
 Inscriptions

- Purchase
- None

• etc.

Group 2 Entities

Definitions:

- **Person** (an individual)
- **Corporate Body** (an organization or a group of individuals and/or organizations acting as a unit)

Attributes: Person

- Name
- Dates (birth, death, activity)
- Title (Duke, Sir, Prof., Dr.)
- Other designation (Saint, Jr., the Brave)

Attributes: Corporate Body

- Name
- Number (of a meeting, conference, etc.)
- Place (located in, held in)
- Dates (when held, when active)
- Other designation (of legal status, qualifiers)

Group 2 Entities

PERSON

CORPORATE BODY

responsible for

group 1 entities: work expression manifestation item

June 12, 2008

Group 2 Entities

Those responsible for the:

- intellectual or artistic <u>content</u> of a work or expression
- physical <u>production</u> or distribution of a manifestation
- <u>ownership</u> of an item

Group 2 Primary Relationships

Levels of responsibility:

- Item <is owned by>
- Manifestation <is produced by>
- Expression <is realized by>
- Work <is created by>

- Example:
- McGill
- Applause Theatre Book Publishers
- Albert Bermel
- Molière

Group 3 Entities

Serve as subjects of works:

- Concept
- Object
- Event
- Place

Definition: Concept

- Abstract notion or idea
- Broad or narrow
- Such as: theories, processes, techniques, practices, etc.

Definition: Object

- A material thing
- Animate or inanimate
- Human creations or naturally occurring
- Such as: buildings, ships, plants, etc.

Definition: Event

- An action or occurrence
- Only events that are subjects are considered
- Such as: historical events, periods of time, etc.

Definition: Place

• A location

- Historical or contemporary
- Geographical features
- On Earth or not
- Such as: cities, rivers, mountain ranges, planets, etc.

Attributes: Group 3

- Not detailed in FRBR
- Only one attribute: "term for"
- Referred to FRSAR: Functional Requirements of Subject Authority Records

Group 3 Entities

CONCEPT OBJECT EVENT PLACE + group 1 and 2 entities

subject relationships to

group 1 entity: work

Relationships in the Catalogue

- Provide structure
- Collocation
 - Enables the user tasks <u>Find</u> and <u>Identify</u>
- Allow navigation

Bibliographic Relationships between Group 1 Entities

- Types of relationships characterized by:
 - entities involved
 - Referential or Autonomous
 - Dependent part or Independent part

Work or Expression Level

- Work-to-Work
- Expression-to-Expression (between expressions of <u>different</u> works)
- Expression-to-Work (expression to a <u>different</u> work)

Work or Expression Level

- Successor
- Supplement
- Complement
- Summarization
- Adaptation
- Transformation
- Imitation

Whole/Part: Work or Expression

- Dependent part
 - Chapter, section, part, etc.
 - Volume/issue of serial
 - Part of multipart work
 - Illustration for a text
 - Sound track for a film

- Independent part
 - Monograph in series
 - Journal article
 - Part of multipart work

Expression-to-Expression of <u>same</u> Work

- Abridgement
- Revision
- Translation
- Arrangement (music)

Manifestation or Item Level

- Manifestation-to-Manifestation (of <u>same</u> expression)
- Manifestation-to-Item (of a <u>different</u> manifestation of the <u>same</u> expression)
- Item-to-Item

Manifestation-to-Manifestation

• Reproduction

- reproduction
- microreproduction
- reprint
- facsimile
- mirror site
- alternate format
- simultaneous edition

• Alternate

Whole/Part: Manifestation

- Volume of multivolume manifestation
- Soundtrack for a film

- parts of a kit
- part may be physically separate or not

Item-to-Item

Reconfiguration

- bound with
- split into
- extracted from

• Reproduction

- reproduction
- microreproduction
- facsimile

Whole/Part: Item

- Physical component of copy
 - integral, such as: a page
 - discrete, such as: a volume
- Binding of a book

FRANAR, FRAR or FRAD?

- FRANAR: Functional Requirements and Numbering of Authority Records
- An IFLA Working Group
- Created by Division of Bibliographic Control
- Chairs:
 - Françoise Bourdon (1999-2001)
 - Glenn Patton (2002-)

FRANAR Terms of Reference

- Defining functional requirements of authority records
- Studying the feasibility of an international authority data number
- Liaising with other interested groups

Functional Requirements for Authority Data (FRAD)

- A report fulfilling FRANAR's first task
- Method is entity-relationship modeling
- Conceptual model of the kind of authority data required to support authority control
- To facilitate international sharing of authority data

CAUTION!

The following is based on the April 2007 <u>DRAFT</u> issued for world-wide review.

Modifications, improvements will certainly be made prior to final publication.

Scope of FRAD

- Data needed in authority control
- All types of headings at a high level
- Details only for name, name-title, or uniform title headings
- Includes entities involved in creating headings

Not in Scope

- Further breakdown of attributes of Group 3 entities
- Relationships among Group 3 entities (concept, object, event, place)
- In other words, subject authorities
- Referred to FRSAR WG started in 2005

Not in Scope

- Relationships between Group 2 and Group 1 entities (relator terms)
- Series treatment data
- Authority record management data

Users in FRAD

- Information workers who create, maintain and use authority files directly
- End-users who interact with authority data
 - maybe directly
 - but usually indirectly through controlled access points in bibliographic records

FRAD User Tasks

- <u>Find</u> entities corresponding to stated criteria, *or explore the universe of bibliographic entities*
- <u>Identify</u> an entity as being the one sought, *or to validate the form of name to be used as a controlled access point*
- <u>Contextualize</u>
- Justify

FRAD User Task: Contextualize

- Place a person, corporate body, work, etc. in context
- clarify the relationship between two or more persons, corporate bodies, works, etc.
- clarify the relationship between a person, corporate body, etc., and a name by which that person, corporate body, etc., is known

FRAD User Task: Justify

• Document the authority data creator's reason for choosing the name or form of name on which a controlled access point is based

Entities in FRAD

- Bibliographic entities (defined in FRBR):
 - person, family, corporate body
 - work, expression, manifestation, item
 - concept, object, event, place
- These entities are the focus of authority records
- "Authority" entities refer to them

Definition: Person

• An individual or a *persona* established or adopted by an individual or a group (*FRAD*)

- A bibliographic person, may not be a real individual
- Consider joint pseudonyms, multiple pseudonyms used by one real person

Definition: Family

• Two or more persons related by birth, marriage, adoption, or similar legal status, or who otherwise present themselves as a family

- From ISAAR(CPF)
- Would belong to FRBR Group 2 (and next edition of FRBR will include it)

Definition: Corporate Body

• An organization or group of individuals and/or organizations acting as a unit

- As long as the group is named
- Includes meetings, congresses
- Includes governments

Group 2 Entities

PERSON FAMILY CORPORATE BODY

responsible for

group 1 entities: work expression manifestation item

June 12, 2008

FRAD Entities

- Name
- Identifier
- Controlled access point

• These are the heart of the authority data

Definition: Name

• A character or group of words and/or characters by which an entity is known

- The basic name or term itself
- As found in the "real" world

Definition: Identifier

• A number, code, word, phrase, logo, device, etc. that is uniquely associated with an entity, and serves to differentiate that entity from other entities within the domain in which the identifier is assigned

• Not only bibliographic identifiers

Definition: Controlled Access Point

• A name, term, code, etc. under which a bibliographic or authority record or reference will be found

- Includes established or authorized headings
- and variant headings or references

Basic FRAD Model

BIBLIOGRAPHIC ENTITIES

known by

NAMES and / or IDENTIFIERS

basis for

CONTROLLED ACCESS POINTS

Definition: Rules

• A set of instructions relating to the formulation and/or recording of controlled access points

Definition: Agency

- An organization responsible for creating or modifying a controlled access point
- and for the application and interpretation of the rules it uses

Authority Relationships

- Between different Persons, Families, Corporate bodies, Works
- Between Names and the entities they name
- Between different Controlled Access Points for the same entity

Impact of FRBR

- « to produce *a framework* that would provide a clear, precisely stated, and *commonly shared understanding* of what it is that the bibliographic record aims to provide information about »
- common framework and terminology facilitates ongoing research
- renewed interest for bibliographic research

Impact of FRBR on Cataloguing Standards

- On ISBDs : mandatory data elements
- IME ICC and Statement of International Cataloguing Principles
- On cataloguing codes: AACR2 => RDA
- RDA = Resource Description and Access

RDA and FRBR/FRAD

- FRBR and FRAD concepts are integrated into the basic structure and philosophy of RDA
- RDA's organization:
 - Recording Attributes (of the 11 bibliographic entities)
 - Recording Relationships (by groups of entities)
- FRBR and FRAD User tasks
- Separation between a Name and a Controlled Access Point

June 12, 2008

FRBR Review Group

- . 2003-
- Review and maintain the FRBR model
- Develop and make available guidelines and interpretative documents
- Promote the model and maintain links with relevant groups

Current Projects

- Amendment to the expression entity
- Working Group on Aggregates
- Namespace declaration for FRBR entities

FRSAR

- FRSAR: Functional Requirements for Subject Authority Records
 - 2005-
 - Chair: Marcia Lei Zeng (Kent State University, Ohio)

• FRBR + FRAD + FRSAR = complete model of the bibliographic universe

FRBR/CRM Working Group

. 2003-

• Co-chairs of the joint working group:

- Martin Doerr for the ICOM CIDOC CRM SIG
- Patrick LeBoeuf for the IFLA FRBR RG
- CRM = CIDOC's Conceptual Reference Model
- FRBRoo version 0.9 in January 2008

FRBR/CRM Working Group

- To express the FRBR model with the concepts, tools, mechanisms, and notation conventions provided by the CIDOC CRM (creating an objectoriented FRBR known as FRBRoo)
- Enrich FRBR with concepts from CRM
- To contribute to semantic interoperability between the documentation structures used for library and museum information

FRBRoo and CIDOC CRM

• More information on the joint working group: http://www.ifla.org/VII/s13/wgfrbr/FRBR-CRMdialogue_wg.htm http://cidoc.ics.forth.gr/frbr_inro.html

• Drafts for public discussion http://cidoc.ics.forth.gr/frbr_drafts.html

• CIDOC CRM

http://cidoc.ics.forth.gr/index.html

More Information

• On IFLANET:

http://www.ifla.org/VII/s13/wgfrbr/wgfrbr.htm http://www.ifla.org/VII/d4/wg-franar.htm http://www.ifla.org/VII/s29/wgfrsar.htm

• Join the FRBR discussion list: http://infoserv.inist.fr/wwsympa.fcgi/info/frbr

• Read the FRBR blog: http://www.frbr.org/

Thank you!

Any questions?

Pat Riva patricia.riva@banq.qc.ca

Bibliothèque et Archives nationales Québec 🍻 🏠

June 12, 2008