
A Basic Introduction to FRBR_{oo} and PRESS_{oo}

Patrick Le Boeuf

Performing Arts Department
National Library of France, Paris, France

IFLA WLIC 2015, Cape Town, 20 August 2015

Introduction

- IFLA FRBR Review Group
 - 2003: Working Group on FRBR/CRM Dialogue
- Outcome = an 'object-oriented formulation of FRBR': FRBR₀₀
 - 2009: v. 1, 2013: v. 2
 - Admittedly...

Introduction

- ISSN International Centre + National Library of France in 2013
 - What about continuing resources?
 - → 2014: PRESS₀₀ v. 1
 - An extension of FRBR₀₀ for continuing resources
-

FORMALISM
USED IN FRBR₀₀

Formalism used in FRBR₀₀

- Common pattern for FRBR, FRAD, and FRSAD Definitions:
 - User tasks
 - Entities
 - Attributes
 - Relationships
 - And in FRBR₀₀?
-

User Tasks

- None.
 - Implicit user tasks = ?
 - *Find*
 - *Explore*
 - *Trust*
-

From entities to classes

- ‘Classes’

- ‘Instances’

- Labels for classes are not enough!
Read the Scope Notes!

From entities to classes

- Inheritance

Attributes

- None.
 - All FR.. attributes are dealt with as class-to-class relationships
 - ➔ Many more classes in FRBR₀₀ than entities in FRBR/FRAD/FRSAD!
-

From relationships to properties

Domain class

Property

Range class

FRBR₀₀ as an extension of CIDOC CRM

- CIDOC CRM = museum community's model
 - ICOM = International Council of Museums
 - CIDOC = International Committee for Documentation
 - CRM = Conceptual Reference Model
- FRBR₀₀ reuses some basic constructs from CIDOC CRM

FRBR₀₀ as an extension of CIDOC CRM

FRBR₀₀ as an extension of CIDOC CRM

HOW FRBR_{oo} MODELS THE MAIN STRUCTURES OF FRBR/FRAD/FRSAD

'Work is realized through Expression'

- But also, if needed:

‘Expression *is embodied in* Manifestation’

- Manifestation = a *set* of physical carriers
 - A set may have 1 element (‘singleton’)
 - Expression: which one?
 - Authorial expression? Publisher’s expression?
-

'Expression *is embodied in* Manifestation'

‘Manifestation *is exemplified by* Item’

- Unique carriers: is both Manifestation and Item

- Digital publishing:
(no instance of F3 Manifestation Product Type)

- Traditional publishing:
-

Group 1-to-Group 2 relationships

- ‘*Work is created by* (Person, Family, Corporate Body)’
‘*Expression is realized by* (Person, Family, Corporate Body)’

- Or (a preferable alternative):

Group 1-to-Group 2 relationships

- ‘Manifestation *is produced by* (Person, Family, Corporate Body)’

- ‘Item *is owned by* (Person, Family, Corporate Body)’

Authorities

Aboutness

PRESS₀₀

PRESS₀₀

Continuations
Replacements
Splits
Mergers

Y...

Z5
Issuing Rule
Change

Y16 replaced (was replaced through)

Y16 replaced with (was introduced through)

CONCLUSION AND FURTHER DEVELOPMENTS

Conclusion and further developments

- **DON'T PANIC!!!**

- CIDOC CRM, FRBR₀₀, PRESS₀₀ are not 'complicated'...
- ... they're just *semantically rich!*
- You don't have to use *all* classes and properties... just pick the right ones for you!
- Or wait for our 'core' version (2016/2017)