

The LRM and its impact on RDA and related standards

Gordon Dunsire, RDA Technical Team Liaison Officer
Presented at ALCTS Bibliographic Conceptual Models Interest
Group, ALA Midwinter
January 27, 2019, Seattle, USA

R | D | A
Resource Description & Access

Is LRM suitable for RDA?

LRM “a high-level conceptual model ... intended as a guide or basis on which to elaborate cataloguing rules”

↳ RDA guidance, instructions, elements

“operates at a greater level of generality than FRBRoo, which seeks to be comparable in terms of generality with CIDOC CRM”

↳ RDA cultural heritage communities

LRM “this model is developed very much with semantic web technologies in mind”

↳ RDA linked data communities


LRM entities


Retained:

Work, Expression, Manifestation, Item,
Person**

Added:

Agent, Collective Agent, Nomen, Place,
Time-span
+ Res (super-class of other entities)

LRM and RDA entities


LRM and RDA elements

Most RDA elements are sub-types of LRM elements

Many RDA attribute elements become relationship elements

New entities: “date of birth” relates a Person to a Timespan

LRM Res attributes added to all RDA entities
category of person; note on place

LRM-E4-A4 Manifestation statements

A statement appearing in the *manifestation* and deemed to be significant for users to understand how the resource represents itself.

... **normally transcribed** from a source ... in a manifestation. Transcription conventions are codified by each implementation.

Principle of representation

User task: Identify

RDA Manifestation statement elements

Broad level of granularity:

Covers wide range of layouts on manifestation

One level of hierarchy:

All specific statements are sub-types

Manifestation statement

- > Manifestation title and responsibility statement
- > Manifestation edition statement
- > Manifestation identifier statement
- > ...

RDA Manifestation statement

Recording method: unstructured description (only)

Transcribed from manifestation being described:

- Basic transcription rules (WYSIWYG, machine-capture)

- Normalized transcription rules (capitalization, punctuation, etc.)

- Other transcription rules (specialized communities)

LRM-E4-A2 Representative expression attribute

An attribute which is deemed essential in characterizing the work and whose values are taken from a representative or canonical expression of the work.

Value of Expression element is recorded for a corresponding Work element

RDA representative expression elements

Small set of Expression elements that are cloned as
Work elements


Expression: language of expression

⇒ Work: language of representative expression

Work: medium of performance of choreographic
content of representative expression

[Longest label in RDA!]

Representative expression relationship element


Main utility:

construction of access points

distinct description of similar works

Non-human personages, etc.

LRM-E6 Agent: An entity capable of deliberate actions, of being granted rights, and of being held accountable for its actions

Restricted to human beings

Fictitious, legendary, etc. personages in manifestation title and responsibility statements are assumed to be pseudonyms of a Person or Collective Agent (> 1 Person)

Accommodated by Nomen


Animals and other non-human performers

Animals, etc. in manifestation title and responsibility statements (credits) are accommodated as non-RDA entities


No assumptions about Entity

Linking beyond RDA universe


13 elements; 1 for each RDA entity

Model for aggregates

2011: IFLA Working Group on Aggregates report
Do not implement before consolidation of FR
models [2017]

LRM: “An aggregate is defined as a manifestation
embodying multiple expressions ... every
aggregate manifestation also embodies an
expression of the aggregating work”

Figure 5.7 General Model for Aggregates


An aggregating work is a plan for aggregation
An aggregating expression realizes the plan by packaging the expressions that are aggregated

No whole/part relationships

Aggregate

RDA: A manifestation that embodies an aggregating work and one or more expressions of one or more works that realize the plan for aggregation.


3 types of aggregation

Collection of expressions

e.g. 3 novels of Jane Austen

Augmentation

e.g. Emma, with introduction and commentary

Parallel expressions of the same work

e.g. Emma in English and French

An aggregate may consist of more than one type

5.8 Modelling of Serials

Serials are complex constructs that combine whole/part relationships and aggregation relationships:

- the complete serial *manifestation* has a whole/part relationship to its individual issues published over time (even though there are serials that happen to have only one issue released);
- and each individual issue is an aggregate of articles (even though there are serials that can occasionally have issues consisting of only one article).

RDA:

diachronic work

A work that is planned to be embodied over time.

RDA/ONIX Framework provides a sub-ontology for how content changes over time

e.g. succession vs integration

Serial work


A work intended to be realized in multiple distinct expressions embodied during a timespan with no ending.

Work-Work relationships

- LRM-R19 precedes [logical, not chronological]
- LRM-R22 was transformed into [by policy, etc.]

Expression-Expression relationship:

- LRM-R25 was aggregated by


Other (serial) changes to RDA

Data provenance: When is changing, diachronic data valid?

scope of validity; date of validity

Some elements moved from Manifestation to Work
frequency; ISSN

Ongoing liaison with ISSN International Centre and
ISBD Review Group

What's next for LRM

LRMoo (object-oriented LRM) is under development

Final draft expected 2019

Integrates the LRM with CIDOC-CRM

Conceptual reference model used by museum community

Replaces FRBRoo as an extension of the CRM

What's next for LRM impact on RDA

Nothing significant

LRM was developed with CRM in mind

Main changes are in FRBRoo

Removal of WEM sub-classes (entity sub-types)

RDA only used FRBRoo for guidance on pre-3R

development of aggregates and serials

Only LRM used for 3R development

Thank you!

RDA Steering Committee

<http://www.rda-rsc.org/>

RDA presentations

<http://www.rda-rsc.org/node/560>

RDA Toolkit

<https://www.rdatoolkit.org/>