

Consuming JSON-LD: Experiments with Primo's Latest Linked Data

Corey Harper

2015-09-02 IGeLU 2015 – Dev Day Preview


~~Consuming JSON-LD: Experiments with Primo's Latest Linked Data~~

Consuming JSON (-LD?): Experiments in *Analytics* with Primo's New Rest API


Tree Map of Title Words


- Understanding your collections
- Understanding queries and usage
- Identifying Strengths
- Topic Modeling
 - Clustering
 - Recommendation systems
 - (Automatic Classification via Neural Nets?)

Developers Day!


[HOME](#)

[ABOUT](#)

[SCHEDULE](#)

[REGISTER](#)

[LOCATION](#)

SEPTMBER 5, 2015

DEVELOPERS DAY AT IGELU 2015


NEW YORK UNIVERSITY
LIBRARIES


Questions?
corey.harper@nyu.edu
@chrpr