

***From DigiTool to Aleph
and Back Again:
Metadata Synchronization***

*Matthias Gross
Bavarian State Library (Munich, Germany)*

- The Bavarian Library Network:
Who we are
- Metadata Synchronization:
... What?
- ... Why?
- ... How?

- Regional library network for Bavaria, Germany
- Head Office is department of Bavarian State Library
- Network Catalog (Aleph 500):
 - cooperative cataloging,
 - copy cataloging from common data pool,
 - authority files (persons, corporate bodies, subject headings)
- Local library systems get bibliographic records automatically (Z39.50-based; new records, updates, deletions)

- 2005: Decision for DigiTool as a common repository
- important: connection from catalog to repository (end user navigation; making digitization visible)
- DigiTool installation will be open to all network libraries (reduces administrative overhead)
- since 2006: implementation, pilot projects with Bavarian State Library (project for long-term preservation of digital objects) and University Library Regensburg

Aleph

DigiTool (from a cataloger's point of view)

(Images from Wikipedia)

What? *(slightly more technical)*

Aleph

DigiTool

Gateway Bayern Treffervollanzeige - Microsoft Internet Explorer

Adresse http://bvba2.bib-bvb.de/WJKPSKRL394DY5FYL2J5GAYLE66Y5B6N6MCE6RHGT4QVRI2CUY-29149?func=full&set_number=123499&set_entry=000001&format=999

BVB BibliotheksVerbund Bayern

Gateway Bayern

Benutzer anmelden | Abmelden | Gastbereich | Kontakt | Hilfe

Suche im BVB | Suche weltweit | Trefferübersicht | Trefferliste | Suchhistorie

Gastnutzer

Ihre Suche: **Verbund-IDN=(BV020016107)** [Nichts oder nicht das Richtige gefunden?](#)

Satz 1 von 1

	Speichern Versenden Zurück zur Trefferliste Orts-/Fernleihe und mehr: S-F-X Übergeordnetes Werk
Ressource	BVB-Verbundkatalog
Titel	P. Virgilio Maronis Opera. Continens sex priores Libros Aeneidos / 2
Verfasser	Vergilius Maro, Publius
Jahr	1880
Impressum	1880.
Beschreibung	[2] Bl., 1124 S. : Ill.
Verbund-ID	BV020016107
Bestand	Bayerische Staatsbibliothek München (Sigel: 12)
Elektron. Zugriff	Illustrationen
	Speichern Versenden Zurück zur Trefferliste Orts-/Fernleihe und mehr: S-F-X Übergeordnetes Werk

Nichts gefunden? Sie haben folgende Möglichkeiten:

- Überprüfen Sie Ihre Suchanfrage (Tippfehler, passendes Suchfeld?). [Zurück zur Suche im BVB](#) [Zurück zur Suche weltweit](#)
- Verändern Sie Ihre Suche, indem Sie unter "Suche weltweit" weitere/andere Ressourcen oder Datenbanken aktivieren.
- Wenn Sie nichts oder nicht das Richtige finden konnten, haben Sie dennoch die Möglichkeit, eine [Fernleihbestellung](#) aufzugeben. Eine [Anleitung zur Fernleihbestellung finden Sie hier](#).

nach oben

Fertig Internet

- 1680 BSB A.lat.a. 2179-2 288 289
- 1680 BSB A.lat.a. 2179-2 480 481
- 1680 BSB A.lat.a. 2179-2 640 641
- 1680 BSB A.lat.a. 2179-2 792 793
- 1680 BSB A.lat.a. 2179-2 930 931
- 1680 BSB A.lat.a. 2179-2 TITEL
- 1680 BSB A.lat.a. 2179-2 WOR 1 1

289

P. VIRGILII MARONIS
ÆNEIDOS
 LIBER SECUNDUS.

ARGUMENTUM.

*Didone voluntati suorum genas Aeneas, exidii Trojani feriem narrat, ea est hoisim-
 di: Graeci d' cimo belli Trojani anno, arvisque iam viribus, virtutisque diffidentes,
 ad dolum evasiant, nocteque eos, quae nobis incendium antecessit, fugam simulantes,
 circa Tenedon latitant, relicto in agro Trojano: ego ligno tanta magnitudine, ut
 peris nobis perici non possit: ejus utero lectissimum quemque procerum incidunt. Tro-
 jani partim fraude Simois impulsu, partim Laocontis supplicio terreti, diva in mari
 parte, equum in arce statuant. Nocte intermissa Graeci d' Tenedo profecti, per eam
 moxi ruinam, qua equus erat introductus, urbem incendunt. Sicut referat equi utera
 armata emittit: omnia ferro flammisque fodiuntur. Aeneas in via ab Helece in
 formis admittitur, ut sit fuga confusus, desque patrias incendio trépita. Ille tamen
 honestum mortem tempore fuga praesertens, frustra in arce vult: satis feliciter primus
 impetus faccedit Trojani, donec Choroebi consilium sequenti, sumptis Graecorum ar-
 mis, suorum telis obruitur. Interea Priami rogia obpugnat, Priamiisque ipsi d'
 Pyrrho, Achillis filio, interficitur. Eueas itaque, frustra tentatis omniis, cum iam ni-
 bi spes reliquam esset, sacra Anchise patri committit, eoque in luxurios suos sublato,
 assumptisque Alcino filio Creusaque uxore, fugam arripit. Graeci d' regem in-
 quuntur. In eo tumultu Creusam uxorem amittit: ejus querenda causa, per
 totam urbem oberranti, ubi sit uxoris morsa, virumque mortis fuit certior facti:
 ipsi ad focus revertitur, quo jam magne virorum mulierumque numerus conflaxerat,
 ejus aspiciam, quocumque terrarum abducere vellet, sequi paratis.*

Conticuere omnes, intentique ora tenebant:
 Inde toro pater Aeneas sic orsus ab alto:

Conticuere omnes.] Quia supra dixit, *Fie strepitus telctis. Conticuere autem, pro conticuere: meti causa, vel ratione clausulatum.* Nec est, ut quidam dicunt, dualis numerus: qui apud Latinos nunquam penitus invenitur. Et bene omnes addidit. Poterat enim simul quidam, sed non omnes, tacere. *Servius.*
Conticuere.] Quia dixerat: *Fie strepitus telctis: & cybara crinitus lupas Persas aurata. &, ingeminant plausu Tyri.* Conticuere partim, propter ejus honorificentiam: partim, quia mens hominum cupida est audiendi novas res, & regina iudicabat silentium. *Dionet.*
 Tom. II.

Conticuere omnes.] Hoc libro Poeta securus videtur Hom. Od. II. quo a coena Ulysses erretes suos Arete narrat Alcinoi uxori. *Germano.*
Conticuere.] Hic Liber, qui dicitur *libi* describit, ex his est, qui praecipuum palmam meteri iudicant, atque ipsi *Aeneas* d' Poeta recitari sunt. narratque Agellius, l. 2. c. 7. hunc librum viginti aureis emptum esse. Ceterum dicendi genera, quos *haec* d' Graeci vocant, cum tria sint probabilia; *Ubers*, sive genocofum: *Gravite*, sive Subale: & *Medioma*, sive Mediocte: hic Liber in *Summo genere* scriptus est. Refertur autem ad locum communem, quo o-

- using existing bibliographic records = saving of labor (→ digitization projects)
- Aleph is and will at least for some time stay the primary cataloging environment (authority files). If „low quality“ is sufficient, it is also possible to have metadata only in DigiTool.
- updates of bib. records are replicated to DigiTool
- Access to digital objects from the catalog (on multiple levels: network / library / worldwide)

How? (even more technical)

Aleph (V. 16)

DigiTool (V. 3 SP 16)

	DigiTool	Aleph
Updating OAI data provider (Repository)	Replication	Publishing ue_21
OAI service provider	Synchronization	Harvesting ue_13

OAI Service Provider
(Harvester)

OAI Data Provider
(Repository)

Aleph side:

- recall-period 20 minutes, wait time 10 minutes (applies when the last request produced no results – otherwise next request immediately → adaptive harvesting strategy)
- after error situation: recall-period 90 minutes, wait time 10 sec. („catch-up“)

Important: choose recall-period > wait time (to avoid degeneration)

- Publishing is triggered by indexing process – otherwise constraints for publishing can't be evaluated!

DigiTool side:

- Synchronization: every 10 minutes (not adaptive), recall-period 4 hours (relic, but still works)

This interval mustn't be too short, otherwise the former synchronization process may not have finished

- Replication: every 10 minutes
- change of parameters → jboss restart!

1. Deleting an object in DigiTool
 - deletion is communicated to Aleph
 - z403 record is deleted
 - *but* URN remains in bib. record
2. Changing the label in DigiTool
 - is communicated to, but *not processed* by Aleph
 - Aleph-Fix announced

3. Linking 1 bib. record with a second object
 - when Aleph is going to publish the bib. record, it may note that there was no change to it (new link is no part of publishing format) and ignore it
 - Aleph-Fix announced
 - Recommendation: use shared MD record in DT
4. Linking 1 object with 2 bib. records
 - not possible due to uniqueness of PID in Aleph index z403_id1 (which avoids infinite DTL-Aleph-Sync loop...)
 - whenever you want to do such a thing: rethink your data model...

5. correcting wrong 001 number in DT
 - Metadata update may succeed (cf. 3.)
 - Aleph notes that there is already a z403 record for this PID and is satisfied...
 - ...but you are probably not. You can
 - remove „wrong“ z403 record (ADAM-enabled version of Aleph GUI client) before correction
 - delete and recreate object in DT

1. When you have digital objects like tables of contents, reviews, errata etc. which can be used to enrich the catalog
 - you want to have a link from the bib. record
 - *but* when these objects have an URN in DigiTool, it is transported into the bib. record → this should only happen for „full“ representations of an item
 - DigiTool stores URN with no relation to MD records
 - so the short-term “solution” is: no URNs (:-[)
2. It has been quite a long quest: implementation, test, frustration, re-implementation... but now it works for most scenarios (:-)}

*Thank you
very much
for your
attention!*

*The road goes ever
on and on...*

matthias.gross@bsb-muenchen.de