

College of Information Studies

University of Maryland Hornbake Library Building College Park, MD 20742-4345

Information Institutions

Session 21

INST 301

Introduction to Information Science

“Information Institutions”

- Schools
 - Primary, Secondary, Tertiary
- Libraries
 - Public, Academic, School, Special
- Archives
 - Government, Corporate, ...
 - Special collections, Historical societies
- Museums
 - Art, Material culture, Natural history
- Search engines
 - Google, Bing, Baidu, Yandex

“LAM”

A Collection Development Policy

Customer use is the most powerful influence on the Library's collection. ...The other driving force is the Library's strategic plan.

... selections are made to provide depth and diversity of viewpoints to the existing collection and to build the world-class Western History/Genealogy and African American Research Library collections. ...

... The Library provides materials to support each individual's journey, and does not place a value on one customer's needs or preferences over another's. ...

Materials for children and teenagers are intended to broaden their vision, support recreational reading ...

Access models

- Ownership (“just in case”)
 - Unlimited use for an unlimited period
 - Right of first sale vs. license restrictions
- Subscription
 - Unlimited (or limited) use for a defined period
 - Single vs. multiple users
- Pay-per-view (“just in time”)

Zipf's Law

Physical Storage

- Segregate by:
 - Users (e.g., Chemistry library)
 - Type (e.g., audiovisual materials)
 - Usage frequency (e.g., offsite storage)
 - Size (e.g., folios)
- Arrange in a way that facilitates access
 - Topical shelf order (e.g., Dewey Decimal System)
- Foster preservation
 - Environment (temperature, humidity, light)
 - Access controls (closed stacks, gloves, ...)

High-Density Shelving

Compact Storage Robot

Kyushu University, Japan

Access Points

- Originally designed for card catalogs
 - One card for every “authorized” access point
- Four types “dictionary” catalog access points
 - Title (uniform titles)
 - Author (name authority)
 - Subject (controlled vocabulary)
 - Series
- Other things can serve a similar purpose
 - Call number (shelf order)
 - “Keywords” (full-text search)

Library of Congress Subject Headings

- Controlled vocabulary for subject access points
 - Most commonly applied to books and serials
- Used when a subject describes $\geq 20\%$ of the work
- Choose the most specific appropriate headings
 - But if more than 3 subtopics, choose a broader heading

A Framework: FRBR

The Organization
of Information

Third Edition

Paperback
(ISBN 978-1-59...)

Copy 2
(barcode 102343...)

Family of Works

Metadata

	<u>Material Culture</u> <i>Libraries Archives Museums</i>	<u>Bibliographic</u> <i>Libraries Archives Museums</i>	<u>Archival</u> <i>Libraries Archives Museums</i>
 Data Structure	CDWA	MARC	EAD
 Data Content	CCO	AACR2 (RDA)	DACS
 Data Format	XML	XML/ISO2709	XML
 Data Exchange	OAI	OAI Z39.50 SRU/SRW	OAI

Some Types of “Metadata”

- Descriptive
 - Content, creation process, relationships
- Technical
 - Format, system requirements
- Administrative
 - Acquisition, authentication, access rights
- Preservation
 - Media migration
- Usage
 - Display, derivative works

Not in
Taylor &
Joudrey

Adapted from
Introduction to Metadata,
Getty Information Institute (2000)

Aspects of Metadata

- Framework
 - Functional Requirements for Bibliographic Records (FRBR)
- Schema (“Data Fields and Structure”)
 - Dublin Core
- Guidelines (“Data Content and Values”)
 - Resource Description and Access (RDA)
 - Library of Congress Subject Headings (LCSH)
- Representation (abstract “Data Format”)
 - Resource Description Framework (RDF)
- Serialization (“Data Format”)
 - RDF in eXtensible Markup Language (RDF/XML)

Some RDA Elements for Products

- Work
 - ID
 - Title
 - Date
 - etc.
- Expression
 - ID
 - Form
 - Date
 - Language
 - etc.
- Manifestation
 - ID
 - Title
 - Statement of responsibility
 - Edition
 - Imprint (place, publisher, date)
 - Form/extent of carrier
 - Terms of availability
 - Mode of access
 - etc.
- Item
 - ID
 - Provenance
 - Location
 - etc.

Library of Congress Classification

Book title: Uncensored War: The Media and Vietnam

Author: Daniel C. Hallin

Call Number: DS559.46 .H35 1986

The first two lines describe the subject of the book.

DS559.45 = Vietnamese Conflict

D	History
DS1-937	History of Asia
DS520-560.72	Southeast Asia
DS556-559.93	Vietnam. Annam
DS557-559.9	Vietnamese Conflict

The third line often represents the author's last name.

H = Hallin

*After other initial consonants
for the second letter:
use number:*

a	e	i	o	r	u	y
3	4	5	6	7	8	9

*For expansion
for the letter:
use number:*

a-d	e-h	i-l	m-o	p-s	t-v	w-z
3	4	5	6	7	8	9

The last line represents the date of publication.

The World Is Flat (in LCC)

HM846 .F74 2005

H	Social sciences
---	-----------------

HM	Sociology
----	-----------

HM831	Social change – Causes
-------	------------------------

HM846	Technological Innovations. Technology.
-------	--

.F74	Cutter number for Friedman, Thomas
------	------------------------------------

The World Is Flat (in Dewey)

303.4833

300 Social science

300 Social sciences, sociology, & anthropology

303 Social processes

303.4 Social change

303.48 Causes of change

303.483 Development of science and technology

303.4833 Communication (Information technology)

LCSH Subdivisions

- Topical

Archaeology – Methodology

- Form

Archaeology – Fiction

- Chronological

Archaeology – History – 18th century

- Geographic

Archaeology – Egypt

Inter-Library Loan

- Users search “union catalog” to find books
- Remote library “ships” it to local library
 - Often by scanning it, where practical
 - Someone pays for this (local library or user)
- Local library manages circulation
 - Limited access period
 - Some “return” mechanism

Weeding (“Library Hygiene”)

- Presumes some limited asset
 - e.g., shelf space, browsing time, ...
- Anticipated future use
 - Reshelving and circulation statistics
 - Historical value
 - Sufficiency of single copies
 - Last copy doctrine
- Condition
 - Preservation costs

HathiTrust

- Centralized repository for digitized books
 - Google Books digitization (via owning libraries)
 - Microsoft book search (ran from 2006-2008)
 - Internet Archive
 - Million book project, project Gutenberg, contributions, ...
 - Cooperative digitization

■ In Copyright
■ Public Domain

As of August 13, 2010

6,549,680 Total volumes

3,798,116 Book titles

153,311 Serial titles

1,300,896 Public Domain

Archives

- Government
 - Legal, cultural
- Institutional
 - Liability, institutional memory
- Manuscript repositories
 - Research, preservation

Some Sources for Collections

- Institutional components
 - Transferred from records management
- Donors
 - Typically deed of gift specifies terms
- Purchase

National Archives Records Schedules

Schedule 1. Civilian Personnel Records

Schedule 2. Payrolling and Pay Administration Records

Schedule 3. Procurement, Supply, and Grant Records

Schedule 4. Property Disposal Records

Schedule 5. Budget Preparation, Presentation, and Apportionment Records

Schedule 6. Accountable Officers' Accounts Records

Schedule 7. Expenditure Accounting Records

Schedule 8. Stores, Plant, and Cost Accounting Records

Schedule 9. Travel and Transportation Records

Schedule 10. Motor Vehicle Maintenance and Operations Records

Schedule 11. Space and Maintenance Records

Schedule 12. Communications Records

Schedule 13. Printing, Binding, Duplication, and Distribution Records

Schedule 14. Information Services Records

Schedule 15. Housing Records

Schedule 16. Administrative Management Records

Schedule 17. Cartographic, Aerial Photographic, Architectural, and Engineering Records

Schedule 18. Security and Protective Services Records

Schedule 20. Electronic Records

Schedule 21. Audiovisual Records

Schedule 23. Records Common to Most Offices Within Agencies

Schedule 24. Information Technology Operations and Management Records

Schedule 25. Ethics Program Records

Schedule 26. Temporary Commissions, Boards, Councils and Committees

Schedule 27. Records of the Chief Information Officer

Appraisal

- Value
 - Evidential
 - Informational
- Costs
 - Storage, arrangement, description, preservation, ...
- Stakeholder interests
 - Primary: Institutional needs
 - Primary: Accountability
 - Secondary: Other future record users

DACS Principles

1. Records in archives possess unique characteristics.
2. The principle of respect des finds is the basis of archival arrangement and description.
3. Arrangement involves identification of groupings within material.
4. Description reflects arrangement.
5. The rules of description apply to all archival materials regardless of form or medium.
6. The principles of archival description apply equally to records created by corporate bodies, individuals, or families.
7. Archival descriptions may be presented at varying levels of detail to produce a variety of outputs.
8. The creators of archival materials, as well as the materials themselves, must be described.

(Single-Level) DACS Elements

Required

- Reference code
- Name+location of repository
- Title
- Date
- Extent
- Name of creator(s)
- Scope and content
- Conditions governing access
- Languages and scripts
- Plus, for “Optimal”
 - Administrative/biographical history
 - Access points

Optional

- System of arrangement
- Physical access
- Technical access
- Conditions for reproduction and use
- (other) Finding aids
- Custodial history
- Immediate source of acquisition
- Appraisal, destruction, scheduling
- Accruals (anticipated additions)
- Existence+location of originals
- Existence+location of copies
- Related archival materials
- Publication note
- Notes
- Description control

Deaccessioning

- Space limits
- Policy changes
- Technology changes

Threats to Physical Collections

- Organic decay
- Intentional actions
 - Pilferage and vandalism
 - Official acts
- Disasters
 - Natural disasters
 - Flood, tornado, earthquake, ...
 - Accidents
 - Fire, sprinkler malfunction, ...
 - Armed conflict

Organic Decay

- Rag paper: 300-2,000 years
- Acidic paper: 25-50 years
- Acetate film: 40 years
- Nitrate film: 40-1-00 years

ISO 11799:2003

Digital Preservation

- Preservation of born-digital materials
 - Preserving appearance and interpretability
 - Preserving behavior
- Digitization for preservation
 - Scanning (of paper, of microfilm)
 - Audio digitization
 - Video digitization
 - Volumetric imaging
 - Digital holography, computational tomography

Indiana University Digitization

Table 6: Media Preservation Targets, 2013-2027

Target	Hours	Objects	% of Total Holdings
15 Years— all media types	317,000	408,000	71%
Audio	207,000	284,000	82%
Video	83,000	66,000	53%*
Film (access digitization)	27,000	58,000	69%

**IU Bloomington video holdings include a large number of non-archival, commercial VHS tapes and DVDs that circulate primarily to students. These are not included here.*

Preserving Behavior

- Word processors
 - Formatting, track changes, undo deleted text
- Spreadsheets
 - Formulas, visualizations
- Databases
 - Queries, forms, derived values
- Computer-Assisted Design (CAD)
 - Display, modification, manufacturing
- Software
 - Simulation, games, embedded systems, ...

Behavior Preservation Strategies

- Format migration
 - For example, convert Word Perfect to PDF
- Emulation
 - Allows running old software on newer systems

ITHAKA

- JSTOR digitization
 - Back runs of journals
 - Recently expanded to books
- Portico preservation
 - Centralized management, originally for journals
 - Release triggers: discontinuation, loss of access
 - Also service for books and datasets