

1-22-2012

Fast, but Accurate? Pitfalls of Batch Metadata Editing

Kathryn Lybarger

University of Kentucky, kathryn.lybarger@uky.edu

[Click here to let us know how access to this document benefits you.](#)

Follow this and additional works at: https://uknowledge.uky.edu/libraries_present

Part of the [Library and Information Science Commons](#)

Repository Citation

Lybarger, Kathryn, "Fast, but Accurate? Pitfalls of Batch Metadata Editing" (2012). *Library Presentations*. 15.
https://uknowledge.uky.edu/libraries_present/15

This Presentation is brought to you for free and open access by the University of Kentucky Libraries at UKnowledge. It has been accepted for inclusion in Library Presentations by an authorized administrator of UKnowledge. For more information, please contact UKnowledge@lsv.uky.edu.

Kathryn Lybarger
ALA Midwinter
Cataloging & Classification Research Interest Group
January 22, 2012

Fast, but Accurate?

Pitfalls of Batch Metadata Editing

MARC

- A data format used to encode and share bibliographic data
- Developed in the 1960's, still quite popular

256,514,231

Number of bibliographic records

 Watch WorldCat Grow close window

Total number of holdings: **1,803,329,700** Note: This number does not correlate to the record displayed below

Entered: 01/17/2012 2:16 PM EST/EDT OCLC No: 773092208

Contributed by: APPALACHIAN STATE UNIV

 Book	Title	Outstanding books for young people with disabilities 2011 /
	Author	Boiesen, Heidi Cortner.
	Publisher	IBBY Documentation Centre of Books for Disabled Young People, Haug School and Resource Centre,
	Pub. Date	c2011
	Language	English

Vendors often provide MARC records

Resources for...
Librarians
Authors
Distributors
Database users

1	A OCLC number	B eISBN	C pISBN	Collection S
27599	772164246	9789400727069	9789400727052	Humanities, Sc
27600	772163884	9780387877143	9780387877136	Mathematics a
27601	772450300	9789400722477	9789400722460	Mathematics a
27602	771916681	9782817801452	9782817801445	Medicine
27603	771920562	9782817801513	9782817801506	Medicine
27604	772164231	9780857299536	9780857299529	Medicine
27605	771916679	9781447122777	9781447122760	Medicine
27606	772163907	9783642178636	9783642178689	Medicine
27607	772441531	9789400721654	9789400721647	Physics and A
27608	772163964	9789400721845	9789400721838	Physics and A
27609	770669179	9781430237112	9781430237105	Professional a
27610	770672164	9781430238355	9781430238348	Professional a

OCLC WorldCat Collection Sets

D111220.B0104798 [Download](#)
 D111220.B0104784 [Download](#)
 D111209.B0104305 [Download](#)
 D111119.B0102971 [Download](#)
 D111104.B0101773 [Download](#)
 D111103.B0101763 [Download](#)
 D111027.B0101664 [Download](#)
 D111027.B0101660 [Download](#)

1	Book Title	Publication	10 digit ISBN
245	Monitoring for a Sustainable Tourism Transition	2005	0-85199-051-7
246	Hormonal Regulation of Farm Animal Growth	2005	0-85199-080-0
	Researching the Culture in Agri-Culture: Social		0-85199-003-7\
247	Research for International Development	2005	0-85199-026-6
248	Tomatoes	2005	0-85199-396-6
249	Fisheries Co-management	2005	0-85199-088-6
	Irrigation and Drainage Performance		
250	Assessment	2005	0-85199-967-0

Batch loading

All done?

Not quite...

Records may be icky...

Title: CESMM3 price database 2009,
edited by Franklin + Andrews

100 1 Franklin.
245 10 CESMM3 price
database 2009 #h
[electronic resource] / #c
edited by Franklin and
Andrews.
500 — Ebook.
516 — Document.
538 — PDF: Adobe PDF
700 1 Andrews.
856 40 ...

...but worse, non-functional!

- Data may be unhelpful, or misleading
- Links may not work
- This may change over time

A crazy mixed-up record (with 76 holdings)

Linear discrete parabolic problems

Author: [Nikolai Yu Bakaev](#); [ScienceDirect \(Online service\)](#)

Publisher: Amsterdam ; Boston : Elsevier, 2006.

Series: [North-Holland mathematics studies](#), 203.

Edition/Format: eBook : Document : English : 1st ed [View all editions and formats](#)

Summary: Introduction to Cake Filtration presents a comprehensive account of cake filtration measurements and determinations of filtercake properties, and incorporation information to [Read more...](#)

Rating: (not yet rated) 0 with reviews - Be the first.

■ From one book:

- Title
- Author
- Series
- Subject headings

■ From another book:

- Notes
- ISBN
- Link to e-book

“Local” data (not local to you)

- Notes or link text:
 - “Restricted to <Not Your Institution>”
- Proxy prefixes from other locations
 - <http://ezproxy.uky.edu/login?url=http://www...>
- URLs that restrict access
 - <http://www.uky.edu.ebook-vendor.com/...>

URLs from other vendors

- Provider-neutral records may have URLs from multiple vendors
- An OCLC search for records with URLs from eblib, ebrary, ebSCOhost AND mylibrary returned over 25,000.
- Even if they are labeled, your patrons don't know which vendor you're using

Valid ebook ... just not for you!

Lijst van auteurs

<input checked="" type="checkbox"/> Front matter	I-I
<input type="checkbox"/> Lijst van auteurs	1
<input type="checkbox"/> Inleiding	2-14
<input type="checkbox"/> Pijn aan de radiale zijde van hand en onderarm bij een 26-jarige mondhygiëniste	15-17
<input type="checkbox"/> Geleidelijk toenemende pijn aan de radiale zijde van de rechterpols bij een 45-jarige vrouw	18-19
<input type="checkbox"/> Addendum: de ziekte van De	20-22

Des Winkel, orthopedisch fysiotherapeut. Oprichter van de International Academy of Orthopaedic Medicine, waarvan hij van 1978 tot maart 2005 president was.

Koos van Nugteren, fysiotherapeut in een particuliere praktijk te Nijmegen. Specialisatie: orthopedische aandoeningen.

Dr. Frederik Verstreken, orthopedisch chirurg¹, verbonden aan het O.L.V. Ziekenhuis Middellares te Deurne-Antwerpen en het Universitair Ziekenhuis te Antwerpen. Specialisatie: hand, pols en voet.

Mascha Friderichs, fysiotherapeut te Nijmegen.

PICTURE NOT AVAILABLE

URLs that point nowhere

Server Error

404 - File or directory not found.

The resource you are looking for might have been removed, had its name changed, or is temporarily unavailable.

URLs that point somewhere new!

Cababstractsplus.org
What you need, when you need it

January 5, 2012 English

Make this your homepage | Bookmark this page

SEARCH

Related Searches

- Herbal Supplements
- Help Desk Software
- High Speed Internet
- Funeral Flowers
- Contract Management Software
- Domain Registration
- Send Flowers
- Cable Internet
- Womens Shoes
- Flowers

Related Searches

- Herbal Supplements
- High Speed Internet
- Contract Management Software
- Send Flowers
- Womens Shoes
- Internet Television
- Internet Satellite
- Flowers Online
- Domain Name Registration
- Wireless Router
- Help Desk Software
- Funeral Flowers
- Domain Registration
- Cable Internet
- Flowers
- Symptoms Of Depression
- Flower Delivery
- Domain Name
- Tickets
- Cheap Hotel

Related Searches: Internet Television | Symptoms Of Depression | Internet Satellite | Flower Delivery | Flowers Online | Domain Name | Domain Name | Registration | Tickets

DOI troubles

Error - DOI Not Found

Deleted DOI / URL

.....
This DOI / URL is not currently attached to any meaningful content. It was created in error and is configured to point to this information page.

Current Links for DOI: 10.3920/978-90-8686-712-7

D. Sauvant

Modelling nutrient digestion and utilisation in farm animals (2011)

<http://dx.doi.org/10.3920/978-90-8686-712-7>

This ebook is available for purchase via Wageningen Academic Publishers.

This ebook is available to library customers on SpringerLink.

Book available via WAP

Book available via SpringerLink

Some DOI troubles can be fixed

- Bonus: When they fix it for you, it is fixed for everyone!
- In the meantime, you can use the direct link.
- ... unless the book is not actually there.

From reports@crossref.org ☆
Subject **Update on the DOI error you reported on 2011-10-07** 10/26/2011 1:06 AM
To doi@zemkat.org ☆ Other Actions ▾

The DOI reported is now available at
<http://dx.doi.org/10.1007/978-3-642-21949-8>

Books may not be available yet (or ever)

Copyright Year	Subject Collection	Author
2012	Agricultural and Biological Sciences 2011	Breed, Michael
2011	Agricultural and Biological Sciences 2011	Preedy, Victor
2011	Agricultural and Biological Sciences 2011	Heldman, Dennis
2011	Agricultural and Biological Sciences 2011	Arunachalam, V
2011	Agricultural and Biological Sciences 2011	Norris, David
2012	Agricultural and Biological Sciences 2011	Gilbert, Lawrence
2012	Agricultural and Biological Sciences 2011	Gilbert, Lawrence
2012	Agricultural and Biological Sciences 2011	Marschner, Petra
2011	Agricultural and Biological Sciences 2011	Carrascosa Santiago
2011	Agricultural and Biological Sciences 2011	Preedy, Victor
2011	Agricultural and Biological Sciences 2011	Adams, C R
2011	Agricultural and Biological Sciences 2011	Tiwari, Brijesh

“Slippage”

- Some ebooks on a frontlist may never appear on the site
- Individual ebooks may just disappear

Lists may be available...

- But not forthcoming.
- You may have to periodically dig several levels deep on the website to get them:

To download a list of titles available on

Solutions?

- Use provider-neutral records when you can
- Edit MARC records to conform with local standards
- Verify access to all titles (periodically)
- Communicate with other catalogers

MarcEdit

- Developed by Terry Reese at Oregon State
- MARC editing in a friendly yet powerful text editor
- Z39.50 client
- (Binary editor!)

Version control

- Maintain previous versions of files efficiently
 - No need for `fileFeb12-FINAL6.mrk.bak`
 - Undo to any previous version
- Mercurial (Hg):
 - Free, lightweight, cross-platform
 - Easy to set up and remove repositories
- Command line, GUI (TortoiseHG, SourceTree)

Automation

- MarcEdit Macros
 - Visual Basic, Visual Basic.NET
- .mrk format is text, so you can process with your favorite programming language
- Don't have a favorite language (yet)?

#catcode #libcodeyear

- From CodeAcademy.com:

 Code Year

**There's still time! Learn to
code in 2012.**

**356,292 people are learning to code
this year. Why not you?**

Sign up for Code Year to **start receiving a new interactive programming lesson every Monday**. You'll be building apps and websites before you know it!

Text processing tools

Cygwin (unix) tools: grep, vim, vimdiff, sort, wc
(and the list goes on)

```
grep ^=856 ebooks.mrk
```


```
=856 40$u http://dx.doi.org/10.1007/978-1-4419-9934-4
=856 40$u http://dx.doi.org/10.1007/978-1-4302-3513-2
=856 40$u http://public.eblib.com/EBLPublic/PublicVie...
=856 40$u http://dx.doi.org/10.1007/978-0-85729-661-0
=856 40$u http://dx.doi.org/10.1007/978-3-8349-6217-1
```

My automation (bash, PHP, mysql)

- `new_ebsco.sh`
- Profile for each vendor answers:
 - What lines should I add/delete?
 - What does a valid URL look like?
 - How can I tell if the ebook is live?
- (Check logs for problems)
- `pull.sh <filename>`

Generic link checkers may not be effective

- Ebook errors can be valid web pages, and errors don't mean you should give up!
- **HTTP/1.1 200 OK**
 - Full text ebook
 - Web site form to buy the book
- **HTTP/1.1 404 Not Found**
 - No such page on server
 - Broken DOI (that you should report)

Effective link checking (my method)

- Database holds a list of links to be checked
- Script checks each according to site profile (pausing 10 seconds between each link):
 - Is it a PDF?
 - Does it contain the phrase “This is not part of your subscription”?
 - Can you click through to fulltext chapters?

More thorough link checking

Title: [Distributed computing and artificial intelligence](#)

Title: [Distributed computing and artificial intelligence](#)

GOOD

BAD

Problem:

- Bad DOI
- No access
- Other

The screenshot shows the SpringerLink interface. At the top, there is a search bar with the text "SEARCH FOR" and a "GO" button. Below the search bar are tabs for "AUTHOR OR EDITOR", "PUBLICATION", "VOLUME", "ISSUE", and "PAGE". The main navigation bar includes "HOME", "MY SPRINGERLINK", "BROWSE", "TOOLS", and "HELP".

The search results show the book "ADVANCES IN INTELLIGENT AND SOFT COMPUTING" (Volume 79, 2010, DOI: 10.1007/978-3-642-14883-5). The book cover is displayed on the left, and the title "Distributed Computing and Artificial Intelligence" is highlighted in orange. The authors are listed as "Andre Ponce de Leon F. de Carvalho, Sara Rodriguez".

Below the book information, there is a "Table of Contents" section. The first entry is "Front matter" (1-8), which is highlighted in green. The second entry is "Feature Selection Method for Classification of New and Used Bills" (1-8), which is highlighted in red and has a "Bad DOI" problem indicated by a red box. The other entries are "Otoliths Identifiers Using Image Contours EFD" (9-16), "Semantic Based Web Mining for Recommender Systems" (17-25), and "Classification of Fatigue Bills" (27-33).

At the bottom of the page, there is a "Hide thumbnails" section with a "Zoom" control.

Communicate

- Dead links are in catalogs everywhere ... how to let people know?
- Let vendors know if you find them in the wild!
- A blog / database for “zombie e-books” ?

Any questions?

Links

- MarcEdit

<http://people.oregonstate.edu/~reese/marcedit/html/index.php>

- Mercurial

<http://mercurial.selenic.com/>

- Code Academy

<http://www.codecademy.com>

- Cygwin

<http://www.cygwin.com>