

Introduction to Digital Libraries

hussein suleman
uct cs honours 2003

Federations and Hierarchies at a Higher Level – Networked DLs

Design Decisions

- ❑ Metadata standard(s).
- ❑ Metadata standard(s) semantics.
- ❑ Metadata encoding(s).
- ❑ Communication principles/mechanisms:
 - federation and/or harvesting
 - synchronous and/or asynchronous
 - stateless and/or stateful
- ❑ Privacy, security, etc.

General Model

NDLTD 1/2

NDLTD 2/2

- ❑ Multiple metadata formats: MARC, DC, ETDMS.
- ❑ Central metadata archive maintained by OCLC – metadata is harvested, gathered and submitted “manually”.
- ❑ Member sites are either single institutions (e.g., UHK) or cooperatives (e.g., PhysNet).
- ❑ Parallel services provided by:
 - MARIAN search system (VT)
 - Virtua (VTLS) – <http://www.vtls.com/ndltd>

NSDL 1/2

Lagoze, et. al. (2002) Core Services in the Architecture of the National Digital Library for Science Education (NSDL), JCDL 2002.

NSDL 2/2

- ❑ 8 metadata formats, including Qualified-DC and IMS Metadata Set.
- ❑ Central metadata archive maintained by Cornell University/US-NSF – metadata is harvested, gathered and submitted “manually”.
- ❑ Member sites are mostly subject-based digital archives (e.g., CITIDEL for computer science).
- ❑ Piecewise services provided by:
 - NSDL Core Integration Team
 - NSDL Service Partners

RePEc

- Research Papers in Economics
- “Many archives ==> One dataset ==> Many services”
- Uses a standard (pre-XML) metadata format and static files on anonymous FTP servers (simplicity!).
- Central but mirrored metadata collection.

Federated Resources: Appropriate Copies

- When multiple archives contain a copy of a resource, which one should users be directed to?
- Issues
 - cost, network speed
- SFX is a context-sensitive linking system where users are directed to local or accessible copies of resources.
 - Transparent access to appropriate copies of resources!

Federated Service Suites: OpenURL

- Extension of SFX ideas from “appropriate copies” to “appropriate services”.
- Context-sensitive reference linking to services associated with resources.
- Based on a specific format for URLs (hence the name).

- Example:
 - <http://sfxserv.rug.ac.be:8888/rug?id=doi:10.1074/jbc.M004545200>
 - (from DLib paper on OpenURL)

Federated Metadata and DeDuping

- How do we reconcile multiple records in an archive that describe the same resource?
 - Keep multiple metadata records?
 - Delete least descriptive / oldest records?
 - Link records?

- Protocol solution: OAI has a container for record provenance

- Metadata solution: DC has a relation field but IMS has a relation category of fields!

Federated Search

- Z39.50 / ZING
- Dienst / OpenDLib
- SDLIP (Simple Digital Library Interoperability Protocol)
 - Defines simple HTTP/CORBA-based interfaces for remote searching (esp. wrapping existing search systems)
 - Stateless/full a/synchronous operation
 - 3 sub-interfaces
 - source metadata
 - search
 - result access

Federated Authentication

- Shibboleth is a networked authentication/authorisation model.
 - Single sign-on model.
 - Access without identity!
 - Only by attributes e.g., student at UCT.
 - Privacy is user-controlled – users can decide how much information to pass on to third parties.
 - Trust relationships are established among collaborating systems out-of-band.
 - SAML records are exchanged to specify attributes (and club membership) of users.
- Security Assertion Markup Language (SAML) is an XML-based security assertion language.

Other Federated Services

- Dienst / OpenDLib / ODL ?
- W3C's Annotea
 - Remote annotation management service
- Any service that is traditionally provided locally can be provided remotely, using Web Services and Web-based services.
- What issues arise because of distribution?
 - latency, stability, state, security, ...
- Bottom line:
 - shared (metadata+services)=networked digital libraries

This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.