

Islandora Image Annotation Framework

Paul Pound, Donald Moses Robertson Library, UPEI

Open Repositories - July 12, 2013


Islandora Image Annotation Components

- Open Annotation Collaboration
- SharedCanvas
- Fedora
- Islandora
- Drupal
- Solr

Open Annotation Collaboration Data Model

An interoperable framework

- a web-centric method, promoting discovery and sharing of annotations
- associations between resources and annotations (body and target)
- content can be embedded within the annotation
- annotation of parts of a resource

http://www.openannotation.org/spec/core/

SharedCanvas

- <u>SharedCanvas</u> is a Distributed Canvas Rendered from Linked Data Annotations and extends the OA model
- The IIAF has simplified the data model to use only OA. But we still rely on javascript developed as part of the SharedCanvas project.


Anatomy Annotations

- Each Annotation is a separate Fedora Object
- RELS-EXT of each Annotation Object contains the relationship to an Image Object
- Annotation Objects can be related to more than one object (not implemented in the user interface yet)
- Annotation information is stored in an OAC datastream


Image Annotation Module

- Using forked version of SharedCanvas' javascript to render annotations
- Can be configured to work with other Islandora content models/solution packs (eg. large_image, book or newspaper.) ... how? DS-COMPOSITE-MODEL mimetypes?
- Other modules do not need to be aware of the Image Annotation module
- Should also work with future image type solution packs

Drupal Taxonomies

- The module can be configured to use Drupal taxonomies to limit annotation types to certain terms
- These types are stored with the OAC annotation as dc:type element
- If configured these types can also be used in Solr queries to implement a dropdown or type ahead for annotation titles (via a solr query)

CONFIGURE CO				
	CONTENT MODEL	PID	DSID	TAXONOMY
2	Islandora basic image content model	islandora:sp_basic_image	OBJ	Goat Anatomy
0	Islandora Internet Archive Book Content Model	islandora:bookCModel	TN	t none t
	Islandora Newspaper Content Model	islandora:newspaperCModel	TN	¢ none ¢
	Islandora Newspaper Issue Content Model	islandora:newspaperIssueCModel	TN	¢ none ¢
	Islandora Newspaper Page Content Model	islandora:newspaperPageCModel	TN	¢ none ¢
0	Islandora PDF Content Model	islandora:sp_pdf	TN	¢ none ¢
0	Islandora Page Content Model	islandora:pageCModel	OBJ	t none t
NNOTATION	of objects associated with these content models. CATEGORIES tegories			Admin can specify a Drupaj Taxonomy.

Annotation Admin Options -Colors, Stroke Widths, Titles ANNOTATION COLORS If selected, a color picker Annotation Colors displays in the annotation interface. O User defined (user selects when creating annotation) Optimized (Colors are selected randomly. Recommended for overlapping annotations Annotation Stroke Widths for dropdown * Can manually configure a .3 .5 .7 .9 1 1.2 1.4 series of stroke widths for different use cases. The width of the lines to use when drawing the annotations. Must be a number, can include a decimal. For instance .5 is valid. You can Enter several values here seperated by a space. CONTROLLED VOCABULARY FOR TITLES This allows for standard Subset a Controlled Vocabulary for Annotation Titles annotation entry. If checked you must configure a Solr Field to retrieve the titles from. Annotation Title Search Field mads_titles_sv This must be a single valued solr field.

Searching and Indexing

- Each annotation object OAC datastream is indexed in Solr
- This allows searching annotation data and also allows data stored in Solr to be used in dropdowns and type ahead form fields.
- Custom search results to link to parent objects instead of annotations
- We also index the MADS and MODS datastreams

Search		Keyword search annotations only - primary access point for students.		
UNIVERSITY Prince Edward ISLAND	INARY ANATOMICAL ATLAS		search	
Home The Team About Bro	wse Recently viewed annotations			
Advanced Search	Welcome			
Field Title -	View Edit Track This website allows users to browse and search for ve	terinary anatomical images. T	hese images have been	
Search terms	annotated and are a teaching resource of the Atlantic	Veterinary College.		
Search	Advanced Search used by site admins to search across entire			
Muscle, Nerve, Vessel, etc. Objects				
 View images Add a new image 				
 View muscles Add a new muscle View nerves 				
 Add a new nerve View vessels Add a new vessel 				
 View other anatomical parts 				

Search	Resu	lts	List quei mod	of annotations matching our ry 'origin'. The Islandora Solr lule allows us to add/remove		
Islandora query Query	origin ^(X) Search resu (1 - 2 of 2)	display fields.				
• (-) origin		Title		Omotransversarius m.		
Advanced Search		Annotation Body Origin: Distal scapular spine (Acromion)Ins atlasInnervation: Dorsal branch of Accesso spinal nervesAction: Advance the limb, flex supply: Subclavian artery		Origin: Distal scapular spine (Acromion)Insertion atlasInnervation: Dorsal branch of Accessory ne spinal nervesAction: Advance the limb, flex the n supply: Subclavian artery	: Wing of the rve and local cervical leck laterallyBlood	
Search terms		Annotation Category		Muscles		
		Title		Cleidooccipitalis m.		
Search		Annotation Bo	dy	Origin: Clavicular intersectionInsertion: Funiculus nuchae and oc boneInnervation: Dorsal branch of Accessory nerveAction: Exten shoulder, draw head and neck sidewaysBlood supply: Subclaviar		
Islandora facets		Annotation		Muscles		
Annotation Title Cleidooccipitalis m. (1) + - Omotransversarius m. (1) + -		Category		Search results are custon annotation type objects lir the parent image	nized so 1k back to	

_

Г

Annotation Existing annotations displayed based	n Editing Interface
Image Annotations	Annotating Actively annotating.
Muscles Organs Vessels	f Anno. Titles (configured to auto populate based on type selected.) Formating tools for annotation body and the annotation itself (auto populated in this case).


Next Steps

- Integrate with Islandora OpenSeadragon Zoomable Viewer
- Enhance OAC annotations
 - $_{\circ}~$ Add dc:creator to annotation
 - Add dc:format to oa:hasBody (orginally we only supported text but now we have HTML as well)
- Explore and integrate ontologies
- Code: <u>https://github.com/roblib/islandora_image_annotation</u>