Opening the ILS for Discovery

Interim Report from the DLF's ILS-DI Task Force

John Mark Ockerbloom **Digital Library Federation Forum** November 6, 2007

What's the problem?

- The "Integrated Library System" is looking more and more to users like Yet Another Silo
 - Acquisitions, Cataloging, Circulation, OPAC all important to have, and to operate in concert
 - But: need to update what they do, work in context with full range of library and researcher tasks and tools
- We need Integrating Library Systems
 - Managing a core set of essential data and services
 - Communicating with other applications to make the most of library resources
- We need practical solutions soon
 - The ILS may undergo radical redesign
 - But our users won't wait for that, and we can't

Integration: Lots of possibilities

- Some big areas we're not addressing
 - Acquisitions integration (e.g. w/ financial systems)
 - Cataloging integration (e.g. w/ external cataloging) partners inside and outside "librarian" community, multiple forms of catalog data beyond MARC)
 - Item management (physical or digital)
- Our focus: Patron discovery, from search to use
 - Finding relevant resources (discovery)
 - Acquiring them (delivery)
 - Managing their usage (patron info and account)

How did we get here? Where are we going?

- Spring 2007: Open discussion session, DLF Forum
- Summer 2007: Group formed, work plan laid out, survey drawn up
- Early fall 2007: Survey conducted, group met face to face, recommendation outlined, rough draft written, snapshot released
- You are here: Rough draft recommendation presented, discussed with Forum community; we gain clarity in priorities, needs, specific technologies, partners
- Early 2008: Formal recommendation to be released
- **Beyond?** Recommendation is updated as new technologies, functions, tools emerge

The ILS-DI group

- John Mark Ockerbloom, Penn (chair)
- David Bucknum, Library of Congress
- Todd Grappone, USC
- Dave Kennedy, University of Maryland

- Emily Lynema, NC State
- Patricia Martin, California Digital Library
- Dianne McCutcheon, National Library of Medicine
- Terry Reese, Oregon State

Survey

- Questions, comments about actual and desired use of the ILS, discovery applications that drew on ILS data and services
 - Reponses solicited on DLF-Announce, Code4lib, Ngc4lib
 - Over 150 responses in one week
- Current use
 - Majority considering replacing ILS in next 2 years; 1/3 considering FOSS, some considering alternatives (e.g. WC local)
 - Widespread frustration with OPAC interfaces, metadata schemes, resource scope
 - Generally okay with ILS' inventory management functions
- Beyond the OPAC
 - 3/4 using supplementary discovery applications
 - » Many locally developed
 - Wide variety of interactions with OPAC
 - » Data export most common
- More detailed survey result summaries on project Wiki

What we're aiming to do: Recommendation scope

- 1. Improve discovery and use of library resources by supporting an open-ended variety of applications that use the data and services of the ILS
 - -- We don't specify the applications, just the interfaces they can use
 - -- Apps may be local or remote, may use more than just one ILS
- 2. Articulate a clear set of interaction expectations for ILS and application developers
 - -- Detailed enough to allow clients to "ignore" implementations, implementers to "ignore" client usage
 - -- Include requirements, inputs, outputs, exceptions...
- 3. Make recommendations applicable to a wide variety of systems and technologies
 - -- Avoid locking in transient fads, One-True-Way paradigm
 - -- Work at 2 levels: abstract functions/behaviors concrete bindings

Functions

Abstract but specific description of service or behavior, not tied to any particular technology

- **Example:**
 - "Return all bibliographic records, with their ids, added to or changed in the ILS since a specified date, in a specified format"
- Specified: Inputs, outputs, side effects, guarantees, exceptional cases
- We also cover some general non-function behaviors
 - E.g. "Output structured bibliographic data in a configurable pipeline for transforming to display form"
- **Functional areas of interest:**
 - Data aggregation, real-time search/query, delivery, patron information and services, OPAC embed / escape / entry

Bindings

Specific technologies that implement desired functions

- **Examples:**
 - OAI-PMH profile for exporting bibliographic records using marc21 XML and modified internal bibids
 - Cocoon server allowing XSLT to be applied to XML schema of bibliographic data
- There can be multiple bindings for any given function
 - Language-specific object APIs
 - **Protocols**
 - Data standards
 - **Application handoff conventions**
- **Technology examples:**
 - OAI-PMH, SRW, NCIP, OpenURL, METS, Java/Perl libraries
 - Not enough to name technologies; need to specify how they're used to support the desired function (profiles, etc.)

What we're aiming to do: Recommendation policy

- 4. Make recommendations that are feasible to implement in reasonable time and cost
 - -- Keep as simple and modular as possible
 - -- With existing ILS where possible, or new systems
 - -- At least one existing-technology binding for each function
- 5. Work with applications beyond "traditional library" domain
 - -- Researchers use applications Not Invented Here to find, organize, work with information
 - -- Interacting with them amplifies library's reach, impact
 - -- Use, but don't require, library-specific technologies (MARC, Z39.50...)
- 6. Be responsive to the user and developer community
 - -- Shamelessly steal Reuse as much work as we can
 - -- Transparency, iterations, open standards&source all help

Data aggregation functions

- GetBlbliographicRecords
 - And bibliographic variants:
 - » GetBibandHoldingsRecords
 - » GetHoldingsRecords
 - » GetExpandedRecords
 - » GetRecord? (but see also real-time query function)
- GetAuthorityRecords
- Selective export options (by date or by record type) supported
- Some possible bindings:
 - OAI-PMH, object library

Real-time search/query **functions**

- GetAvailability
- Search
- Scan
- SearchAuthorityRecords
- ListCourseReserves
- ID-based record retrieval:
 - GetAuthorityRecords
 - GetRecords
- Some possible bindings:
 - SRU/W, OpenSearch, web service, Z39.50, object library

Delivery functions

- Holds:
 - HoldTitle
 - HoldItem
- RecallItem
- [Other possibilities: General delivery of copy, in electronic or other format?]
- Security, policy issues can be complex for these **functions**
- Some possible bindings:
 - NCIP, Aleph X-Server, web service, application handoff

Patron information and service **functions**

- Patron identification and credentialing:
 - LookupPatron
 - AuthenticatePatron
- Patron information:
 - GetPatronInfo
 - GetPatronStatus
- Patron services:
 - RenewLoan
 - CancelHold
 - CancelRecall
- Security, policy issues can be complex for these **functions**
- Some possible bindings:
 - NCIP, Aleph X-Server, application handoff

OPAC embed / escape / entry

- OutputRewritablePage behavior
- OutputIntermediateFormat behavior
- We also need to consider standard ways of getting to particular OPAC views
 - (may be a bunch of small functions)
- Some possible bindings:
 - HTML & Javascript/Ajax, XML&Cocoon (or Ajax), OpenURL, REST

Getting to an "official" recommendation

- Make sure we're not missing any essential functions
 - And weed the non-essentials (in functions and parameters)
- Get more specific on functions
 - (we don't need to specify all parameters used in practice, just the most important ones)
- Also find or point to specific bindings of the functions
 - (reuse and cite what we can)
- Try to finish in reasonable time
 - Timeliness may well be more important than completeness at this point
- Now is the time to encourage implementor involvement
 - Libraries building on top of existing ILSs
 - ILS vendors implementing interfaces, okaying release of specs and implementations from libraries and third parties
 - Innovators developing rethought ILS services, other collections that could support similar functions

How can my solution be incorporated?

- Tell us about it!
 - Better yet, Point us to public documentation
- Show how it works as a binding for an abstract function we've specified
 - or that we should include
- It has to be openly and fully specified
- It ideally has service and client implementations in production
- It also helps to have:
 - No IP encumbrances (e.g. patent) for general open use
 - Open source implementation (especially of client)

Beyond the recommendation

- Technologies and tools will continue to be developed
- User expectations will continue to increase
- Updated (and replacement) designs for the ILS will arise
- Argues for periodic updates of recommendations to reflect new needs, tools
 - But updating overhead needs to be lightweight, while still supporting peer review and fairness
 - Would help spur ILS developers to provide what users want
 - Is there a sustainability model for this?

More information

- See (and comment in) the ILS-DI wiki:
 - http://project.library.upenn.edu/confluence/display/ilsapi/Home
- Join the ILS-DI group in our open discussion session later today
- We'd especially like to know about bindings, implementations in active use with released specs
- Email is welcome too: <u>ockerblo@pobox.upenn.edu</u> (and say it's for the ILS-DI group)
- Watch for official release in early 2008 Thank you!