Extracting Dewey Decimal Classifications from Dublin Core Metadata Records With the DISTIL Project: Preliminary Findings and Observations

Michael Khoo¹
Douglas Tudhope², Ceri Binding²

¹Drexel University ²University of Glamorgan NKOS Workshop/TPDL 2012 Paphos Cyprus

DISTIL (Document Indexing & Semantic Tagging Interface for Libraries)

- Setting
 - Small(ish)-scale, DC, educational DLs
 - Large-scale information infrastructures
- Aim: Achieve efficient federated search and discovery across heterogeneous DLs
- Focus: Humanities and social sciences
- Funding: Digging Into Data Challenge

U. Manchester
intute
U. Glamorgan

Stage 1: Harvesting

- Some metadata is exposed other metadata is hidden
- Building the harvest is requiring some communication and negotiation with the original metadata curators

Stage 1: Harvesting - IPL

1990s

Separate organizations Homebrewed metadata & SQL databases 2008 2012

Merge Dublin CoreDC Fedora data

Fedora database

with multiple datastreams

Stage 1: Harvesting - Intute

Intute stores metadata for each resource in unrelated tables

- One database contains the main record
- Additional tables contain discipline-specific metadata that supports different focused search and browsing views on the collections (e.g. some collections indexed with specific controlled vocabularies)

Stage 1: Harvesting - NSDL

Stage 1: Harvesting - NSDL

Environmental science

teacher resource

professional development

teaching awards

Professional organization

Ecology, Forestry and Agriculture

Geoscience

Social Sciences

Education

Chemistry

Physics

Space Science

Educational theory and practice

Environmental science

Policy issues

Space science

Science

Farth science

Physical sciences

Chemistry

Biology

Education (General)

Physics

Astronomy

Space sciences

Education

Ecology, Forestry and Agriculture

Geoscience

Social Sciences

History/Policy/Law

Space Science

Chemistry

Physics

Life Science

Technology

Biology

Physics

Education

Life Science

Chemistry

Observation

- Easy in theory
- In practice, organizational histories and legacy factors complicate the process
- Each DL's metadata is requiring:
 - Custom approaches in order to harvest and process
 - Access to specific people with specific knowledge

Unknown unknowns ...


```
<DDSWebService xmlns="http://www.dlese.org/Metadata/ddsws" xmlns</pre>
:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="http://www.dlese.org/Metadata/ddsw
s http://www.dlese.org/Metadata/ddsws/1-1/ddsws.xsd">
<Search>
<resultInfo>
<totalNumResults>118379</totalNumResults>
<totalNumRecordsInLibrary>118379</totalNumRecordsInLibrary>
<numReturned>1</numReturned>
<offset>0</offset>
</resultInfo>
<results>
<record>
<head>
<id>2200/20120112185023875T</id>
<xmlFormat nativeFormat="nsdl dc">nsdl dc</xmlFormat>
<collection recordId="ncs-NSDL-COLLECTION-000-003-111-</pre>
915" ky="2667291" key="ncs-NSDL-COLLECTION-000-003-111-915">
STEM Education and Educational Technology Gateways and Resources
</collection>
<fileLastModified>2012-07-29T20:27:52Z</fileLastModified>
</head>
<metadata>
<nsdl dc:nsdl dc xmlns:nsdl dc="http://ns.nsdl.org/nsdl dc v1.02</pre>
" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:dct="http:/
/purl.org/dc/terms/"xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xmlns:lar="http://ns.nsdl.org/schemas/dc/lar" schemaVe
rsion="1.02.000"xsi:schemaLocation="http://ns.nsdl.org/nsdl dc v
1.02/ http://ns.nsdl.org/schemas/nsdl dc/nsdl dc v1.02.xsd">
<dc:identifier xsi:type="dct:URI">http://www.nsta.org/</dc:ident</pre>
ifier>
<dct:hasPart>Science and Children</dct:hasPart>
<dct:hasPart>Science Scope</dct:hasPart>
<dct:hasPart>Science Teacher</dct:hasPart>
<dct:hasPart>Journal of College Science Teaching</dct:hasPart>
<dc:date xsi:type="dct:W3CDTF">2002</dc:date>
<dc:title>National Science Teachers Association
(NSTA)</dc:title>
<dc:description>
The National Science Teachers Association (NSTA) is an
organization committed to promoting excellence and innovation in
science teaching and learning. NSTA's membership includes
science teachers, science supervisors, administrators,
scientists, business and industry representatives, and others
involved in and committed to science education. The NSTA web
site provides an overview of the organization and its mission.
```

<dc:title>National Science Teachers Association (NSTA)</dc:title> <dc:description> The National Science Teachers Association (NSTA) is an organization committed to promoting excellence and innovation in science teaching and learning. NSTA's membership includes science teachers, science supervisors, administrators, scientists, business and industry representatives, and others involved in and committed to science education. The NSTA web site provides an overview of the organization and its mission, descriptions of services for members, and information on professional development opportunities. There are also news articles, conference announcements, information on NSTA publications, and information for those who wish to become involved in the organizaton's activities. </dc:description> <dc:subject>General science</dc:subject> <dc:subject>Education</dc:subject>

Select fields and remove tags ...

Frequency counts

Sum (total occurrences) = 81 Mean = 1.6 Std Dev = 1.7 Cut off (Mean + Std Dev) = 3.3

The National Science Teachers Association (NSTA).

This is the homepage of the National Science Teachers Association (NSTA).

It provides links to teacher resources, science and education news, a calendar of exhibits, discussion boards, a monthly e-mail newsletter, information on teacher programs for professional development, and an opportunity to become an NSTA member.

Teacher resources include a curriculum kit about science and the food supply, information on books for teaching evolution, and useful websites.

Educational theory and practice.

Environmental science.

Policy issues.

Space science.

Science.

Earth science.

Physical sciences.

Biology.

Education (General).

Astronomy.

Space sciences.

Education.

Geoscience.

History/Policy/Law.

Chemistry.

Life Science.

Physics.

Space Science.

Technology.

Noun phrases

Frantzi, K., Ananiadou, S. and Mima, H. (2000) Automatic recognition of multi-word terms.

International Journal of Digital Libraries 3(2), pp.117-132.

http://www.nactem.ac.uk/software/termine/

National **Science Teachers** Association **Space science Space sciences**

teacher programs
NSTA member
teacher resources
teaching evolution
educational theory
environmental science
earth science
physical science
life science

teacher programs
NSTA member
teacher resources
teaching evolution
educational theory
environmental science
earth science
physical science
life science

teacher programs
NSTA member
teacher resources
teaching evolution
educational theory
environmental science
earth science
physical science
life science

Summary

- Work is complex but do-able (so far)
- Many subsidiary steps
- Harvesting work has a significant organizational knowledge dimension, and requires organizational communication*
 - Suggests a need for organizational models, processes, and best practices to account for and address the general nature of these phenomena

Khoo, M., Hall, C. (2012). Rethinking organizational distance: Networks of practice, legacy issues, and metadata work in a digital library project. Accepted, *Information and Organization*.

Lagoze, C., Krafft, D. B., Cornwell, T., Dushay, N., Eckstrom, D., & Saylor, J. (2006). Metadata aggregation and 'automated digital libraries': a retrospective on the NSDL experience. 6th ACM-IEEE Joint Conference on Digital Libraries (JCDL), June 11–15, 2006, Chapel Hill, North Carolina, USA, pp. 230-239.

Lagoze, C., & Patzke, K. (2011). A research agenda for data curation in cyberinfrastructure. Paper presented at the 11th ACM-IEEE Joint Conference on Digital Libraries (JCDL), June 13-17, 2011, Ottawa, Canada.

Thank you – and ...

Questions?