

17.2.2017

Yhteinen tiedon hallinta -hanke

"Sanastoeditorin" katselmointi -työpaja

Aika 25.1.2017 klo 12.00–15.00

Paikka VM, nh Loppupeli / etäyhteys*
etäyhteystiedot kalenterikutsussa

Osallistujat

Miika Alonen, CSC	Jaakko Laakso, Tilastokeskus
Kristiina Asp, UM	Jessica Parland-von Essen, CSC
Dea Crichton-Turley, TEM	Tarja Pykälä, MML
Matias Frosterus, Kansalliskirjasto	Suvi Remes, VM (koordinointi)
Katri Haverinen, Lingsoft Oy	Walter Rydman, CSC
Outi Hermans, Helsingin kaupunki	Katri Seppälä, TSK
Mikael af Hällström, Vero/YSR/KMR, klo 13 alkaen	Saku Seppälä, TSK
Virpi Kalliokuusi, THL	Teija Soini, Helsingin kaupunki
Simo Kankkunen, VNK, etänä	Osma Suominen, Kansalliskirjasto, etänä, klo 13.30
Elisa Kettunen, Kuntaliitto; etänä, klo 13.30 asti	asti
Kaisa Kuhmonen, VNK; etänä, klo 12-13	

Työpaja liittyy Yhteinen tiedon hallinta -kärkihankkeen kehittämistoimenpiteisiin (sanastotyön ja sanastojen käytön edistäminen ja tähän liittyvä työkalutuen kehittäminen, ns. Yhteentoimivuuden välineistö). Työpajassa on mahdollista katselmoida ja kommentoida kehittämissuunnitelmia.

Muistio

Käytiin läpi "Sanastoeditori"-työkalulle hahmoteltuja käyttötapauksia, materiaalit löydettävissä Yhteentoimivuuden välineistön Eduuni-työalueelta:

- Sanastojen ryhmittely
 - o ryhmäjako määritellään joustavasti sen mukaan mikä on julkisen hallinnon yhteinen sopimus; esimerkiksi toimialaryhmittelyn mukaan, jos sitä halutaan käyttää
 - o aineistotyyppin mukaan; näitä voidaan laajentaa, "luokituslaajenostyyppejä"
 - o käsitteiden esittäminen termeittäin
 - olisi tarpeen, että pystyy näkemään tietyn sanaston listana kaikkine käsitteineen; ei tarvitse tietää mitä tietokannassa on; eli näkymä kuin printtisanastossa
 - o liittyy hallintamalliasiaan
 - esimerkki palkkasanasto >> olisiko se tuolla selattavissa "palkkasanastona", ja sellaisena kaikille yhteinen, vai olisiko se ansiorekisterinä selattavissa vai molemmilla tavoilla?
 - Kuka on taho, joka hallinnoi/omistaa?
 - Jos yhdessä aihealueessa useita itsenäisiä sanastoja, niin miten niitä tarkastellaan?
 - Muodostetaan useita sanastoja tai käsitevalikoimien kautta

- Voi olla taloushallinnon sanasto, ja sen sisällä on palkkahallinnon sanasto
 - Mitä kuvataan soveltamisprofiilina ja mitä sanastona?
 - Samoja osia monissa?
 - Soveltamisprofiili on tietomalli, joka hyödyntää sanastoa
 - Kansallisia sanastoja, joiden omistajuus on selkeä
 - ”liiketoiminta-alue” hyödyntää
 - Olisiko sitten käsitteellistä päällekkäisyyttä?
 - Pitäisi näkyä työväliseen kautta; miten saadaan fiksusti kuvattua?
 - Miten johdetut käsitteet ilmaistaan?
 - Olisiko ”kahden luokan” sanastoja, ”kansallisesti sertfioituja”, joita kaikki käyttävät; muista ilmaistaan onko johdettu tms.
 - Resurssit pitäisi laittaa sisältötyöhön?
 - On jo nyt näkyvissä kaikille yhteisiä
 - Paikkatieto?
 - Palkkatieto?
 - Editorin näkökulmasta tukee sitä, että linkityksiä voidaan tukea, mutta ei ota kantaa hallintamalliin pitäisikö
 - Vrt. KOKO, joka yhdistää erikoisontologiat; voitaisiin valtuuttaa eri tahot huolehtimaan omastaan; mitä syvällisemmin sanastot linkittyvät toisiinsa, sitä kiintoisampaa tulee
 - THL >> alkuvaiheessa kaikki laitettu sisään editoriin ja sen jälkeen harmonisoidaan
 - Alkuvaiheessa, jos tiedetään, että on hyväksytty sanastoaineistoja, niin ne kannattaisi tuoda esille käyttäjälle; status/prioriteetti
 - Helposti olla löydettävissä standardiversio, johon kehittämistä nojataan; ei oteta pohjaksi jo valmiiksi muokattua
- Lisäys ryhmittelyyn: organisaatioiden mukaan?
 - Entä, kunoOrganisaatio toimii monella toimialalla? >> fasetti
 - Asettelu käyttöliittymäsuunnitelmassa on nurinkurinen?
 - ryhmien ja tyyppien pitäisi olla joko vasemmalla tai yläpuolella hakuun nähden; vrt. vanhassa ONKI-näkymässä on aika hyvä asettelu ja toimintalogiikka
 - Julkaisijan mukaan voisi poimia faseteista
 - Esimerkkis: aiheen mukaan olisi ”palkkasanasto”; julkaisijan mukaan VM (omistaja, tulennee siirtymään Tulorekisteriyksikölle)
- Käsitteiden selaaminen kuten Fintossa, voi jäsentää vielä hienojakoisemmin (ajan mukaan ehdotukset, ajan mukaan hyväksty)
 - Ryhmät = käsitevalikoimia
 - Käsitteen tiedot syksyllä määritellyn metatietomallin mukaan
 - Onko näin, että vain yhtä käsitettä kerrallaan pystyy katsomaan?
 - Näytä kaikki käsitteet –toiminto on nykyisessä THL:n editorissa
 - Olisi ikään kuin tulostusnäkyvä >> siitä voi valita, että editoi tätä; ylhäällä tai alhaalla voisi nopeasti editoida
 - Voisi olla mahdollista myös muokata useampaa käsitettä kerralla, mutta helpotaako?
 - Pointti on yhtä aikaa näkeminen; ei saa mennä, että avaa-sulje-tallenna; ei hyppimistä näkymien välillä
 - Editointitilan ja selauksilan ero? >> ei eroa, selausnäkyvä muuttuu editoitavaksi (kirjautuneelle käyttäjälle); inline-tyyppinen editointi, ei uutta ikkunaa
 - Kuulostaa hyvälle; ei kenttäkohtaisesti

- Sen sijaan, että muokkaa napilla muokattavaksi; klikkaus termiin voisi muuttaa termin editoitavaksi; muokkaa-nappi ehkä turha
 - Tallenna-nappi ehkä oltava, pelkkä enter voi aiheuttaa virheellisiä muutoksia
 - Tallentamisen yhteydessä ilmoitus oltava, että haluatko tallentaa tai poistaa
 - Käytettävyyskonventoiden huomioon; turhien klikkausten välttäminen; helppokäyttöisyyden ja virhealttiuden balanssi
 - Käyttäjäryhmä, miten heterogeeninen?
 - Tunnisteet ja tekninen metadata
- Muutoshallinta
 - jos tehdään muutos, niin meneekö suoraan dataan; voiko tietue jäädä muutostilaan ja voiko samalla tietueella olla kaksi eri tilaa?
 - Ei heti julkaistavaa ja täydellistä vaan esim. ryhmälle versio
 - Käytännössä sanaston versiointia
 - On yksi isoista kysymyksistä; aineistossa on eri käsittelyvaiheessa olevia tietoja
 - Vocbech toimii näin, eli säilyttää alkuperäisen tilan, ja tekee luonnosehdotuksia; tietää sekä vanhan ja uuden, ja vasta ehdotuksen hyväksymisen jälkeen ei ylikirjoita olemassa olevaa
 - Aiheutuu osaltaan hyväksymisbyrokratiaa
 - On erilaisia yhteisöjä, joissa erilainen osaaminen ja toimintatavat >> tarvittaneen useampia tiloja
 - Sanastot vain ovat iteratiivisia; täytyy pystyä erottamaan hyväksytyt ja muutoksen alla olevat
- Miten oli ajateltu julkaisu?
 - Julkaisua Finton kautta; virallinen sanasto Fintossa
 - Jos työstetään vain osa aiemmin julkaistusta, niin tarvitaan molemmat osat ("alkuperäinen" osa sanastoa ja uusi/uudet lisäykset)
 - Vain julkaisuvalmisversio julkaistaan Fintossa
 - Tarve silti pitää editori avoimena; voi johtaa muuten päällekkäiseen työhön
 - Oletusarvo täytyy olla että valmistelu ja editori on avoin
 - Mm. Fintossa YSO-ehdotusjärjestelmä tulossa
 - Jos tämä on avointa, niin entä kommentointi?
 - Vaikka ei pääse muokkaamaan, niin voiko kommentoida (käsitettä, ehdottaa uutta)?
 - Palautteenanto vaatii toki sitten prosessin käsitellä kommentti
 - Pitäisi olla työversio erikseen tallennettuna
 - YSR / KMR palautekierros >> moderni tapa kerätä kommentit
 - Ainakin sanastokohtaisesti pitäisi olla mahdollisuus valita avoimuus tai sulkeminen
 - Versiointi siten, että käsitteestä voisi tehdä "ehdotusversion"
 - Organisaatietieto julkisen hallinnon autentikaation kautta
 - Prosessilähtöisesti intressiryhmät, luvittaminen on kysymys
 - Käyttäjähallintaan suunniteltu vastaava ratkaisu kuin KaPA-palveluissa
- Sanastojen hallinta
 - Ei voi mielivaltaisesti linkittää
 - Kun sanastojen määrä kasvaa, niin samoja termejä/käsitteitä alkaa löytyä useista sanastoista
 - Käsitteiden muokkaus voidaan sitoa hallintamallin eli esim. ei voi poistaa, jos on määritelty suosituksiksi
 - Kannattaako poistamisen kieltä olla aineistotasolla?
 - On tyyppitasolla, sidotaan siihen hallintamalliin terminologiselle sanastolle
 - Tilanne, jossa sanastosta tulee uusi versio ja vanha on ollut suositus
 - Vanha voidaan merkitä poistuneeksi

- Kieliversioiden osalta voidaan termien tila säätää erikseen
 - Voi olla mm. EU-velvoittavuutta
- Kentät ja niiden pakollisuus tietomallin mukaisesti
 - Track and drop -toiminnallisuuksia helppokäyttöisyyden lisäämiseksi
- Käsitevalikoimat
 - Onko varauduttu siihen, että voivat olla hierekkisia >> valikoimat voivat olla
 - YSOssa ryhmät litteitä; metatietosanastossa ryhmät hierekkisia; UNESCON tesaurus concept-groupeina
 - OKSA-sanaston osalta otsikkohierekkia käytetty ryhmien muodostamiseen
 - Usein on tarve antaa ryhmille numerointi (YSO 2-numeroinen koodi) tai notaatiokoodi; ryhmien järjestys on käytännössä se hierarkiajärjestys
 - Entä aluejaot?
 - Luokituksille tarvitaan oma tietomalli; molemmissa samoja piirteitä
 - On mahdollista, että käyttöliittymä tukee suoraan luokituksille tehtävää tietomallia; huomioitava mm. luokitusavaimet
 - Jos käsitteiden linkitys toimii sanastojen välillä, niin saako fiksusta haettua?
 - Saako toinen sanasto tiedon, että siihen on linkitetty?
 - Ei suoraan, rajanpinnan kautta tai rdf:ssä linkit molempiin suuntiin, vrt YSO ja erikoisontologiat
 - "Ei saa keksiä omaa" ja siten linkittäminen on hyvin oleellista
 - Mitä tarkoittaa linkittäminen?
 - Ei saa linkittää "omiin virityksiin"
 - Mitä velvoitteita tulee esim. linkitetyille?
 - Linkittäjien täytyy saada tieto, ja voivat tehdä päätöksen pitävätkö linkin
 - Linkitys lienee ongelma myös jos kaikki aineisto ei ole julkista.
 - Tietojärjestelmien elinkaari ei välttämättä mene samassa ajassa käsitteiden elinkaaren kanssa; "kohde vanhentunut"; Fintossa ohjataan toiseen käsitteeseen, joka ei ole vanhentunut
 - Omistajan vastuulla vahtia linkit; jos vanhentaa, niin pitää määritellä tilalle korvaava käsite
 - Jos URIA käytetty, niin mukana, jos johtaisi aina kuranttiin käsitteeseen
 - Miten vanhentuneet näkyvät? Esim. vakiona voivat olla piilotettuna.
 - Vanhan termin ottaminen käyttöön uudessa merkityksessä?
 - Juuri tämän takia pitäisi olla näkyvissä.
 - Järjestelmä tarkastaa uutta lisättäessä, että ko. termiä ei ole olemassa (kuten tietomallieditori)? Erotettava visuaalisesti käytössä olevista käsitteistä = "vesileima päälle"
- Milloin käsite muuttuu niin paljon, että siitä tulee uusi käsite – perustavanlaatua ongelma
 - Prosessi editointiin täytyy olla
- TSK:n editorin esittely
 - Sanastokeskuksessa käytössä editori terminologien ammattikäyttöön, kehitetty hiljalleen eteenpäin ilmenneiden tarpeiden mukaan
 - XML-pohjainen, helppo muokata, joustava kielenä ollut
 - Yksi keskeinen ominaisuus, että sanastokokonaisuus nopeasti hahmotettavissa näkyvässä; tiivis ilmaisutapa (esim. tietueen tiedot nähtävissä kerralla)
 - Standardinmukainen notaatio

- Yhtä sanastoa voi editoida vain yksi henkilö kerrallaan; ammattikäytössä ei vielä suuri miinus toiminnallisuuksissa
- Muokkaus mahdollista open office/word muodossa ennen pdf-generointia julkaisuun
- Sähköinen julkaisuputki TEPA-termipankkiin olemassa
- SKOS-muoto Finto-julkaisua varten olemassa
- Käsittekaavioiden piirtoon erillinen sovellus (integroitu)
 - Aineistoon tehdyt muutokset saadaan automaattisesti kaavioihin
 - Käsitteellä tieto missä kaaviossa esiintyy
- Käsitteiden linkityksiin antaa automaattisesti ehdotuksia; vertailu termien perusteella
 - Antaa tiedon myös puuttuvista linkityksistä, termiperusteisesti ehdotukset
 - "bad reference" -toiminnallisuus >> ensisijaisten termin käyttö määritelmässä ja huomautuksissa
- Erilaisia import-toimintoja, mm. datan tuonti excelistä
- Joustava metatietokenttien lisäys/poisto (valikoima täytyy tosin tietää mitä saatavilla)
- Luo tunnisteiden (sanastolle ja käsitteelle)
- Erilainen editointiparadigma; ei hallintamallia, joka estäisi esim. muutokset (ammattikäyttö)
- kehitetty toiminnallisuuksille pikanäppäimet käyttöä helpottamaan ja nopeuttamaan; TSK-makrovalikoima kehitetty
- Spark-QL-tuki? >> ei agendalla, mutta mahdollinen; päivitysrajapinta vaikeampi

Liitteet

Projektisivusto ja kehittämismateriaalit:

<https://wiki.eduuni.fi/display/CSCYTI/Termieditorin+kayttotapaukset>

Rautalangat kuvaavat karkeasti käyttöliittymän toiminnallisuuksia ja sovelluskomponenttien asemointia. Rautalangoissa ei ole kuvattu kaikkia mahdollisia käsitteisiin tai termeihin liittyviä kenttiä. Kaikki terminologisiin sanastoihin sisällytettävät tiedot löytyvät Terminologisen sanaston tietomallista osoitteesta: <http://iow.csc.fi/model/st>

AP:t

- kehitystyö jatkuu, keskustelusta saatu tärkeitä havaintoja huomioitavaksi
- toiminnallisuuksien logiikka ja siihen liittyen myös hallinnan prosessit kuvattava
- järjestetään uusi katselmointi, kun kehitys mennyt eteenpäin niin, että on näytettävää keskusteltavaksi