REFERAT: LARM-WP2 møde på Statsbiblioteket 23. februar 2010
Tilstede: Bjarne, Colin, Dan, Diba, Peter, Ivan, Andreas og Tobias
Projektplan
Revideret projektplan til 1. marts bliver formentlig i stikord, men her følger opsatte milepæle:
CHAOSLight
· Milepæl 1.1 | 11.-12. marts 2010
Her får ca. 15 studerende (KUA) adgang til LARM Pilot til workshop på KUA. Første eksperiment med adgang til materiale. Kunne kaldes CHAOSLight 1. step.
· Milepæl 1.2 | 1. Juli 2010
Videreudvikling og implementering af WAYF (Hvis WAYF tillader) til 1. juli, hvor CopyDan aftale med SB skal være underskrevet. Filerne i DAT Båndsamlingen findes i Mp3. Gøres tilgængelige inden for LARM projektet (ca. 50.000 timer radio m. EPG metadata (løbende digitalisering)).
· Milepæl 1.3 | 1. Juli 2010
SB leverer 2006-2010 filer i et omfang af 50.000 timer fordelt på flere kanaler + EPG data.
August 2010 afholdes release sammenkomst for CHAOSLight med konsortiepartnere og øvrige interessenter.

CHAOS(beta)
· Milepæl 2 | 1. december 2010
Endelig basis kravspecification til CHAOS (beta) (grundplatform) + budget. Oplæg til justeringer i forhold til kommende/ønskede funktioner.
250.000 timer radio m. EPG metadata (løbende digitalisering)
WP2 foreslår at der i perioden fra november 2010 – marts 2012 afholdes 4 workshops om specialiserede værktøjer. November 2010, februar 2011, oktober 2011, marts 2012.
· Milepæl 3 | 1. juli 2011
CHAOS (beta) (grundplatform) klar. (ca. 18 TB materiale / 350.000 timer materiale m. EPG metadata (løbende digitalisering)). SB føder fra denne dato løbende materialer fra deres registrering ind i CHAOS.
Tilgængelige funktioner:
Login (WAYF)
Søgning
Browsing (kalender)
Player
Streaming
Tagging
Permalink
Citatlink
Playlister, mapper, deling
Annotationer
· Milepæl 4 | 1. december 2011
Endelig kravspecifikation for specialiserede tools.

CHAOS Launch!
· Milepæl 5 | 1. juli 2012
CHAOS (grundplatform + specialværktøjer) klar.
1.000.000 timer radio (løbende digitalisering).

Teknik snak
Der laves en CHAOSLight (LARM pilot / forstudie), som vises frem om en måneds tid hos Biblioteksskolen. Samtidig arbejdes der på en aftale mellem SB og CopyDan, som skal underskrives seneste 1. juli. Hvis det kan kombineres med WAYF til 1. juli, skal det gøres. Det kan være den allerførste version af CHAOS med DAT Båndsamlingen.
Derefter kan arbejdet på den store, rigtige version af CHAOS med de faste ”tools” påbegyndes. De ekstra tools, der skal laves til de enkelte platforme under 5.1-10 må komme senere i forløbet.
I forbindelse med udviklingen kan benyttes GForge, hvor projektetet kan oprettes og SVN kan bruges som kode-repository. Det benytter både SB og Geckon. DR bruger TeamFoundation, som er noget VisualStudio. Fælles arbejde kan committes til ét sted, SVN. Der skal et mere udviklernært møde til at definere rammerne for denne udvikling. Der skal deployes nogle testinstanser, og det kunne være en windowsserver med en tomcat javeapplet, evt. hos FSK. Beslutningen om disse ting er uddelegeret til Projektgruppen. Procesmodel skal defineres af projektgruppen under ledelse af Ivan, hvor der laves en plan, som spilles ind til styregruppen. Evt. med deliverables hvert kvartal eller lignende. Udviklerne skal samles til et heldagsseminar hurtigst muligt. Senest 1. Maj skal en ny mand være ansat hos SB. Men den første workshop kan godt afholdes inden da, hvis det er hensigtsmæssigt. Det kunne ske i midten eller slutningen af marts. Men det afhænger også af CHAOS light og CopyDan, så vi kunne vente til midten af maj.
Det bliver nødvendigt med noget metadatamapping mellem de forskellige datakilder som fx resultatet af WP3.
Rolle- og ansvarsfordeling
Styregruppe:
· Bjarne fra SB
· Ivan D fra DR (Ivan sidder i Executive Board (EB) som mødes hver måned. Kan evt. få assistance.)
· Dan M fra FSK
Projektgruppe:
· Colin, chefarkitekt og udvikler hos SB.
· Jeppe, SB
· Ny mand, SB (Senest 1. maj)
· Ivan, DR
Peter O, chefarkitekt og udvikler hos DR.
Jesper, Geckon
· Diba M, FSK (Diba sidder i Members Board (MB) som mødes hver 3 måned.)
Diba koordinerer med WP5.0-1-2… og WP3 blandt andet omkring workshops, og kommunikerer mellem projektgruppe og de øvrige WP5.- grupper, der skal have defineret deres behov og beskrevet deres projekter, for at udviklingen af specialiserede tools kan påbegyndes.
Der skal laves en eller anden plan for, hvordan vi interfacer de forskellige interessenter imellem.
(Her skal blandt andet kommunikeres om, hvordan kulturerne hos DR, SB, Geckon osv. arbejder sammen.)

Uafklarede spørgsmål omkring blandt andet jura og Open Source:
Projektgruppen skal undersøge: Hvem ejer data, der genereres af brugerne!? Metadata, tagging etc. Hvem må bruge det, og under hvilke forhold. Hvilke regler og love findes på området omkring persondata og lignende. Kan de brugergenererede data være Creative Commons?
Må data bruges, videreleveres, stilles til rådighed for studerende eller hele Danmark? Verden?
WP1 og Harald kunne konsulteres. Men der skal formentlig laves nogle løsningsforslag, før vi går til dem.
DR skal hjem og undersøge: Om det politisk internt kan lade sig gøre at lade CHAOS være Open Source i vid udstrækning. FSK og SB er interesseret i at gå Open Source. Overordnet mener både Tobias og Ivan, at det er en rigtig god idé, men det er ikke umiddelbart overskueligt juridisk i DR sammenhænge. Derfor skal det undersøges.
Det skal afklares, hvordan der skal samarbejdes omkring LARM portal, brugergenererede taksonomier og adgang for almindelige brugere til tagclouds etc. Tobias mener, der skal laves et projektwebsite, hvor man kan læse om projektets proces, resultater etc, uden at give adgang til materialet, der ligger inde i LARM projektet.
Det skal undersøges, hvordan vi får CHAOSLight på WAYF, om det skal være under Edumedias WAYFicering eller om der er andre muligheder. Diba er i kontakt med WAYF sekretariatet i løbet af de kommende uger, når Edumedia rykker væk fra sidste teststadie.
Vision / Endelig version / Komponenter
Hvilke standard funktionaliteter er klar 01.07.2010?
Funktionaliteterne, der præsenteres 01.07.2010 vil på mange måder være de samme som de, der er listet herunder til 01.07.2011, men i mindre gode versioner. Det skal være muligt for brugerne at afprøve systemet og opleve, at der er adgang til materialet, men funktionerne bliver ikke koblet op på en infrastruktur backend i fuldt omfang fra start. Senere vil de opleve, at søgning, browsing og de øvrige funktioner fungerer langt bedre.
Hvilke standard funktionaliteter er klar 01.07.2011?
Login (WAYF)
Søgning
Browsing (kalender)
Player
Streaming
Tagging
Permalink
Citatlink
Playlister, mapper, deling
Annotationer
VÆRKTØJER:
Der skal tales med brugerne om værktøjer som fx talegenkendelse. Skal det lægges ud som tool, så playeren fx kan gøre det muligt for brugeren at vælge funktionen til og fra og sætte processer i gang, eller skal det hele badge encodes, køres igennem i én stor pulje, hvor brugerne præsenteres for resultatet, men ikke har adgang til valg i forhold til klargøring etc.

Organisering og økonomi
Økonomien i WP2 blev kort genemgået.
SB har 1.650.000 til udvikling af systemkomponenter, backend og konsulentydelser.
DR + FSKNET har tilsammen 1.567.000 til udvikling af systemkomponenter, frontend og kunsulentydelser.
WP2 (SB + DR + FSKNET) har tilsammen 1.800.000 til hardware.
WP5.0 har 700.000 til teknologi og metadatastruktur, brugerundersøgelser. Jette har formentlig en plan om at bruge pengene i samarbejde med DR/SB til at få ekstra funktionalitet fra WP2 der muliggør deres forskning.
WP5.1-10: 8 af dem har 125.000 hver, som automatisk sendes tilbage i WP2, men resten kan de som udgangspunkt selv råde over.
Skal dele af pengene til udvikling af specialiserede værktøjer reserveres til senere i forløbet, så de forskere, der igennem deres egne projekter opdager behov, rent faktisk har muligheden for at få udviklet nødvendige værktøjer? Hvordan kan det opdeles? Måske ved de endnu ikke, hvad de får brug for senere. Det skal de have at vide.
Det er vigtigt at komme ud og lave aftaler med de øvrige WP’er (5.3-5-6-8), som har mere end 125.000, så der kan laves en forventningsafstemning og så de kan få afsat de rette midler til udvikling af værktøjer og lignende hos WP2.
En del af de resterende fra WP5.2-3-4… starter første i oktober, så der går tid, før de kan inviteres ind til workshops og lignende. Derfor er fokus i en vis udstrækning på WP5, hvor en del af arbejdet med tools kan placeres.
Der afholdes 3 møder mandag den 1. marts:
- Bente og Marianne (KUA) 10.00-12.00
- Skæringsflade mellem WP2 og WP5/WP5.1, 12.30-13.30
- Talegenkendelse – LARM, 14.00-16.00
NÆSTE SAMMENKOMST:
Både Styregruppen og Projektgruppen bør aftale næste møde og starten på den videre proces, når de mødes mandag eller umiddelbart efter.

”WP3 – De hvide programmer - Der kom ikke så mange penge, som det var ønsket. Opmærkning, identificering af kanalnavne etc. Software til denne genkendelse skal oplæres, og det koster penge. Der er kun penge til den rå digitalisering, som er første step. Der er nok også penge til noget OCR genkendelse, men den rå OCR er ikke så anvendelig. Struktureringen er nødvendig og dyr. Der er omkring 2,5 mill. i den pakke, men for at de rækker, bliver arbejdet foretaget i steps, udbud. Først rå digitalisering af det hele. Når det er gjort, kan vi se, hvad det har kostet. Derefter skal søge penge i andre fonde. Når WP3 er færdig, står vi med struktureret data helt tilbage til ’20’erne i en rimelig kvalitet. Alt det der kommer fra de hvide programmer findes ikke digitalt endnu – det er fra før 1989. Derefter ligger den store masse af lydfiler.”
- Bjarne: Om tilgængeligt indhold til CHAOS og indholdet af WP3

st 1t
T -

———

apntwar

