

Dissertations in IUScholarWorks

Sherri Michaels, IUScholarWorks
Jim Halliday, Digital Library Program

September 1, 2010

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Overview

- o Project Overview
- o Permissions and Copyright
- o Technical Details

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

IUScholarWorks

- o Set of Services
- o Institutional Repository
- o DSpace Software
- o Collections and Communities

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Dissertations

- o PhD dissertations
- o Open Access
- o Persistent URL
- o Indexed in Google
- o Preservation

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Current Environment

- o Graduate School Requirements/Options
 - Print
 - Electronic
- Student submits to Proquest
 - Can pay OA fee (\$95)
 - Can register copyright (\$65)
 - Can embargo (6mo, 1yr, 2yr)
 - Student supplies abstract, keywords, etc.

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Current Process

- Proquest sends the student-submitted files back to the library

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Current Process

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Current Process

- o List of dissertations that are available but hidden

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Copyright

- o 1976 Copyright Act, Section 106
 - Reproduce
 - Distribute
- o Life of the Author + 70
- o Embargoed for 200 years

- o IU IP Policy
- o Permissions needed

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Track 'em Down

- o Alumni Association
- o Departments
- o Google
- o Linked In
- o Facebook

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Begging

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Contact!

- o Email is sent explaining project
- o Link to permissions form
- o Can attach a Creative Commons License
- o Can embargo

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Keeping track

o Excel Spreadsheet

May	Heather		hemay@auburn.edu	hemay@indiana.edu	8/3/2009Declined
Foundalis	Harry	Elias	hfoundal@yahoo.com	hfoundal@cs.indiana.edu	8/5/2009Declined
Modi	Sachin		sachin.modi@utoledo.edu	smodi@indiana.edu	8/8/2009Declined
Vuic	Jason	Charles	jvuic@bridgewater.edu	vuic.1@osu.edu	8/12/2009Declined
Wooden	Ontario	Sherrod	owooden@nccu.edu	ontario.wooden@asurams.edu	8/17/2009Declined
Goldman	Sarah		sarah.goldman@us.army.mil	not imported yet	Declined
Kollbaum	Pete		kollbaum@indiana.edu	kollbaum@indiana.edu	7/31/2009Declined--wait one year
Koksal	Bulent		bkoksal@gmail.com	bkoksal@indiana.edu	7/21/2009embargo set
White	Joshua		whitejc@umich.edu	jocwhite@indiana.edu	7/26/2009embargo set
Timar	Adam		adam.timar@hcm.uni-bonn.de	atimar@indiana.edu	7/20/2009Granted
Strapoc	Dariusz		dariusz.strapoc@conocophillips.com	dstrapoc@indiana.edu	7/21/2009Granted
Karp	Jason	Roger	jason@runcoachjason.com	jason@runcoachjason.com	7/22/2009Granted
Evans	Tim		tim.evans@wku.edu	tevans@bio.indiana.edu	7/23/2009Granted
Lessing	Lauren	Keach	llessing@colby.edu	lkeach@indiana.edu	7/23/2009Granted
Bass	Christopher		christopher.bass@nist.gov		7/23/2009Granted
Procopio	Claire	H	claire.procopio@selu.edu	sproco1@lsu.edu	7/26/2009Granted
Scherle	Ryan		rscherle@acm.org	rscherle@acm.org	7/26/2009Granted
Alter	Randi	J.	rjalter@indiana.edu	rjalter@indiana.edu	7/26/2009Granted
Prause	Nicole		npause@isu.edu	npause@indiana.edu	7/28/2009Granted
Webb	Michael		michael.webb@tufts.edu	micwebb@indiana.edu	7/28/2009Granted
Beltran	Chris		chris.beltran@stjude.org		8/1/2009Granted
Christopher	Cox		dchristophercox@gmail.com		8/3/2009Posted
Kim	Yun-Su		Yun-Su.Kim@utoledo.edu	kimys@indiana.edu	8/3/2009Granted
Mayer	Jamie	F.	jfmayer1@niu.edu	jfmayer@indiana.edu	8/3/2009Granted

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

By the Numbers

- 800 Dissertations + 908
- 665 Authors Contacted
- 134 Authors Not Found
- 86 Gave Permission
- 67 Posted
- 35 Declined
- 2 Embargoed

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Future Non-Technical Developments

- Work more closely with the Graduate School to obtain permissions earlier in the process
- Statewide IT Conference
- Education and Outreach efforts

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Technical Objectives

- Implement a drop box processor for automatic ingestion of content
- Implement an embargo system for hiding of records (bitstreams and metadata)
- Synchronize dissertation metadata between DSpace and IUCAT

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Drop Box Processor

- Originally Perl, ported to Java and integrated into DSpace code base
- Uses an XML-based collection file to specify collection parameters
- Can be used for ANY arbitrary DSpace collection
- Generic enough to be used by non-IU institutions
- Can create new items, and also update existing items (bitstreams and/or metadata)

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Drop Box Processor – Basic Functions

- Examine incoming folders (possibly zipped)
 - Perform any needed XSL transformations to create DC metadata, bitstreams, contents lists, and author lists
 - Ingest items into DSpace, including bitstreams, using the ItemImport class
 - Automatically set embargo terms
 - Email results, including handle URL's
 - Move original files to backup location
-

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

collection.xml sample

```
<collection>
  <collectionName>DISSERTATIONS</collectionName>
  <metadataTransformer>UMItoDSpace.xsl</metadataTransformer>
  <eperson>sample@indiana.edu</eperson>
  <handle>2022/3086</handle>
  <embargoMonths>2400</embargoMonths>
  <adminEmail>sample@indiana.edu</adminEmail>
  <dspaceLoc>https://scholarworks.iu.edu/handle/</dspaceLoc>
</collection>
```


DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Drop Box Processor – Current Use

- Drop Box Processor is currently in production use for the dissertations collection, as well as The Medieval Review
- The Medieval Review drop box transforms a single XML file into both DC metadata and an HTML bitstream

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Embargo Patch

- Our starting point for embargoes: Johns Hopkins DSpace patch to use embargoes in DSpace 1.5.1
- New database table stores embargo information on an item-by-item basis
- Embargoes can be enabled for any collection in the repository

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Embargo Patch - Customizations

Our customizations fell into 4 main areas:

- Keep metadata completely hidden for embargoed items
- Alter embargo terms without removing embargo
- Allow admins to view hidden items
- Keep search and browse indexes up-to-date

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Embargo Patch - Customizations

Metadata should be completely hidden

- Items should not appear in OAI output
- Items should not appear in search and browse
- Item will not show in total item counts
- Item title should not appear when accessing item's handle

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Search

- ☒ Entire Repository
☐ This Collection

[Advanced](#)

Browse

Entire Repository

[Communities &
Collections](#)
[By Issue Date](#)
[Authors](#)
[Titles](#)
[Subjects](#)

This Collection

[By Issue Date](#)
[Authors](#)
[Titles](#)
[Subjects](#)

My Repository

[Login](#)
[Register](#)

2022/6947

This item is currently embargoed, and is not available.

Embargo Patch - Customizations

Alter embargo terms without removing embargo

- Interface changes (Java and Javascript) to allow an admin user to change, remove or add embargo
- Our embargo terms include a 'pseudo-infinite' term of 200 years
- Other terms include 6 months, 1 year, and 2 years

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Search

[Advanced](#)

Browse

Entire Repository

[Communities &
Collections](#)
[By Issue Date](#)
[Authors](#)
[Titles](#)
[Subjects](#)

My Repository

[Logout](#)
[Profile](#)
[Submissions](#)

Administrative

Modify item: 2022/8959

Choose an embargo time period for this object. The embargo start date will be the current date.

- ☒ No Embargo
- ☐ 6 months
- ☐ 1 year
- ☐ 2 years
- ☐ 200 years

Embargo Patch - Customizations

New java class (IUSWEEmbargoTask.java)
runs nightly

- For items where the embargo has recently expired, make sure item is in search and browse indexes
- For items still under embargo, make sure item is included in a (password-protected) HTML page that lists all embargoed items

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Future Work

- Synchronization between IUCAT and DSpace
 - Notify Technical Services when dissertation made public, provide Handle
 - Overlay IUCAT record to enrich DSpace metadata
- Upgrade DSpace version
- Make our code public

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Credits

- o Magician Clip-Art from Microsoft

- o Dog Image:

<http://www.flickr.com/photos/suzie/4121940187/>

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services

Questions? Comments?

Contact: Jim Halliday (jhallida@indiana.edu)

Sherri Michaels (shmichae@indiana.edu)

Repository website:

<https://scholarworks.iu.edu/dspace/>

Dissertations collection:

<https://scholarworks.iu.edu/dspace/handle/2022/3086>

DIGITAL LIBRARY PROGRAM

INDIANA UNIVERSITY

Libraries/University Information Technology Services