

Relevance redefined

Lukas Koster

Library of the University of Amsterdam

@lukask

IGeLU 2014 - Oxford

Main discovery tool feedback issues

Content

Not enough

Too many

Wrong types

No 'full text'

Relevance

Not #1

Too many

Known item!?

WTF?

Usual responses to feedback issues

Change the front end!

Tabs - Facets - Filters - **Font**
Positions

More/less content!

More of the same **same same**

Improve relevance ranking algorithms!

Very **shh**ophisticated - Very **shh**ecret

Before

UNIVERSITY OF AMSTERDAM

CataloguePlus

[Databases](#) [Find e-journals](#) [Catalogue](#) [Help](#) [Mobile version](#) [Ask a question](#)

[Guest](#) [★ E-shelf](#) [My Account](#) [Sign in](#)

[Advanced Search](#)

Search the resources of UvA Library.

Next to this search engine there are others.

Click [Databases](#) to locate these.

The most important are:

General

- > [Academic search premier](#)
- > [Google Scholar](#)
- > [LexisNexis Academic](#)
- > [PiCarta](#)

Humanities

- > [ATLA religion database](#)
- > [Bibliografie van de Nederlandse taal- en literatuurwetenschap \(BNTL\)](#)
- > [Historical abstracts](#)
- > [Linguistics and language behavior abstracts](#)
- > [Philosopher's index](#)

Sciences

- > [INSPEC](#)

Social sciences

- > [Business source premier](#)
- > [PsycINFO](#)
- > [Rechtsorde](#)
- > [Sociological abstracts](#)
- > [Westlaw](#)

[Conditions of use of e-journals and databases](#)

After

 UNIVERSITY OF AMSTERDAM

Databases E-journals Catalogue Help Mobile version Ask a question

Guest ☆ e-Shelf My Account Sign in

ALL Books UvA e-articles UvA

Search Advanced Search

Examples:
"word order" AND english
comedy OR humo?r

CataloguePlus
(e-articles etc.)

UvA Catalogue
(books etc.)

Databases

What am I searching?
CataloguePlus contains all the records from the [UvA catalogue](#) and most articles from e-journals that the UvA subscribes to. Besides CataloguePlus, the Library offers these subject-specific [databases](#) for in-depth searching.

[Conditions of use of e-journals and databases](#)

Same old

Same old UX tricks

Same old Content types

Same old View on relevance

iNTERLiNKED

S
R
E
A
R
C
H
C
N
A
V
E
L
A
N
K
C
O
N
T
E
X
T
E
C
N
T
E
N
T

Relevance

Context

+

Content

Relevance=Relative:Subjective:Contextual

Relevance

Recall

The fraction of relevant instances that are retrieved

$$\frac{\text{retrieved relevant instances}}{\text{total relevant instances}}$$

Precision

The fraction of retrieved instances that are relevant

$$\frac{\text{retrieved relevant instances}}{\text{total retrieved instances}}$$

Relevance

Total: 1000 items

Relevant: 300

Retrieved: 180

Retrieved relevant: 120

Retrieved irrelevant: 60

Unrelevant: 700

Recall:

$$120/300=0.4$$

Precision:

$$120/180=0.66$$

Relevance ranking is NOT Relevance

Relevance = Finding appropriate items

Recall, Precision

Relevance ranking = Determining most relevant within retrieved set

Term Frequency, Inverse Document Frequency, Proximity, Value Score

Retrieved set may not contain any relevant items at all, but can still be ordered according to relevance.

Primo Central search and ranking enhancement - July 8, 2014

*As part of our continuing efforts to enhance search and ranking performance in Primo, we changed the way Primo finds matches for keyword searches within **indexed full text**. As part of this approach Primo **lowers the ranking of, or excludes**, items of low relevance from the result set that were previously included. You may find as part of this change that the number of results for some searches is **reduced**, although result lists have become **more meaningful**.*

The System Perspective

Objectivizing a subjective experience

Recall issues

Discovery tool index limits recall scope in advance

Relevance is calculated on:

available
selected
indexed

By vendors

By libraries

Recall issues

NOT indexed:

Not accessible

Not subscribed

Not enabled

Unusual resource types

Connections

Not digital

Recall issues

Indexed, but NOT found:

By author name (string based)

By subject (string based, languages)

Related but unlinked items (chapter in book)

Author

Charlotte Brontë

1854 photograph

Born 21 April 1816
[Thornton, West Riding of Yorkshire, England](#)

Died 31 March 1855 (aged 38)
[Haworth, West Riding of Yorkshire, England](#)

Pen name Lord Charles Albert
Florian Wellesley
Currer Bell

Occupation Novelist, poet

Nationality British

Genres Fiction, poetry

Notable work(s) *Jane Eyre*
Villette

Spouse(s) [Arthur Bell Nicholls](#) (1854–1855 (her death))

Signature

Author ▾ contains ▾ currer bell

Any ▾ contains ▾

Any ▾ contains ▾

Resource Type: All items ▾

Language: Any language ▾

Start Date: Day ▾ Month ▾ Year ▾

End Date: Day ▾ Month ▾ Year ▾

Search

Simple Search

Did you mean: [career bell?](#)

Expand results

Expand results beyond direct availability

Refine my results

Author
[Bell, Currer](#) (13)
[Bell, Ellis](#) (1)
[Mensing, C.M.](#) (1)
[Lesbazeilles Souvestre, Eugène](#) (1)
[Bell, Acton Currer](#) (1)

[More options ▾](#)

Language
[Dutch](#) (6)
[English](#) (6)
[French](#) (2)

[More options ▾](#)

Topic
[18XX](#) (2)
[1800-1900](#) (1)

[More options ▾](#)

Results 1 - 10 of 14

Sorted by: [Relevance ▾](#)

[+ Shirley : a tale / by Currer Bell](#)
[Bell, Currer](#)
Leipzig : Tauchnitz Copyright ed 1849
[Available at UBA-Boekendepot \(IWO\)](#)
[Locations](#) [Details](#)

[+ La maîtresse d'anglais, ou Le pensionnat de Bruxelles / Currer Bell](#)
[Bell, Currer](#)
Bruxelles 1855
[Available at UBA-Boekendepot \(IWO\)](#)
[Locations](#) [Details](#)

[+ Edward Crimsworth, het leven van een onderwijzer : een verhaal / Currer Bell](#)
[Bell, Currer](#)
Groningen 1859
[Available at UBA-Boekendepot \(IWO\)](#)
[Locations](#) [Details](#)

[+ Jane Eyre : an autobiography / ed. by Currer Bell](#)
[Bell, Currer](#)
Ilkley : Ebor 1991
[Available at UBA-Boekendepot \(IWO\)](#)
[Locations](#) [Details](#)

Subject

UNIVERSITY OF AMSTERDAM CataloguePlus

Databases Find e-journals Catalogue Help Mobile version Ask a question

Guest ☆ E-shelf My Account Sign in

Subject ▼ contains ▼ philosophy

Any ▼ contains ▼

Any ▼ contains ▼

Resource Type: All items

Language: Any language

Start Date: Day ▼ Month ▼ Year

End Date: Day ▼ Month ▼ Year

reset all fields

Search Simple Search

Expand results

Results 1 - 1 of 105,513

Sorted by: Date-newest ▼ 1 2 3 4 5 →

Expand results beyond direct availability

The Ethics of Armed Conflict : A Cosmopolitan Just War Theory
Lango, John W.
Edinburgh : Edinburgh University Press. Jan-14.

View all versions

UNIVERSITY OF AMSTERDAM CataloguePlus

Databases Find e-journals Catalogue Help Mobile version Ask a question

Guest ☆ E-shelf My Account Sign in

Subject ▼ contains ▼ filosofie

Any ▼ contains ▼

Any ▼ contains ▼

Resource Type: All items

Language: Any language

Start Date: Day ▼ Month ▼ Year

End Date: Day ▼ Month ▼ Year

reset all fields

Search Simple Search

Expand results

Results 1 - 1 of 40,873

Sorted by: Date-newest ▼ 1 2 3 4 5 →

Expand results beyond direct availability

Refine my results

Availability
Available in the Library (38,753)
Full Text Online (660)
Peer-reviewed Journals (86)
More options ▼

Resource type

Morální aspekt zisku u Aristotela v Etice Nikomachově a Politice
Vojvodík, Lukáš Grygar, Filip
Univerzita Pardubice 2014 University of Pardubice
● Full text available
Details

Frühe Schriften II / Georg Wilhelm Friedrich Hegel ; bearbeitet von Friedhelm Nicolin, Ingo Rill und Peter Kriegel ; hrsg.: von Walter Jaeschke
Hegel, Georg Wilhelm Friedrich, 1770-1831 ; Nicolin, Friedhelm, 1926- ; Jaeschke, Walter, 1945-
Hamburg : Felix Meiner cop.2014
● Available at GW-collecties UB
Locations Details

Chapter

Book
chapter

+ Amsterdam

Rodenhuis, W.

Oxford Encyclopedia of Theatre and Performance, 2 vols., pp.55-56

Oxford University Press, Oxford 2003 UvA DARE

● **Might be available via UvA-Linker or in print**

Details

Title: Amsterdam

Author: Rodenhuis, W.

Is Part Of: Oxford Encyclopedia of Theatre and Performance, 2 vols., pp.55-56

Publisher: Oxford University Press, Oxford

Creation Date: 2003

Identifier: ISBN:0198601743

Source: UvA DARE

Send to

Links

> [This item in Google Books](#)

> UvA-LINKER

> [Publication in NARCIS](#)

> [Author/research information in NARCIS](#)

Precision issues

Discovery tool limits precision by ambiguous indexing

Precision issues

Indexed and/or erroneously found

By author name (string based)

By subject (string based, languages)

Query too broad

Author

Author contains

Any contains

Any contains

Resource Type:

Language:

Start Date:

End Date:

Simple Search

Expand results

Expand results beyond direct availability

Refine my results

Availability

- Available in the Library (1,724)
- Full Text Online (19,919)
- Peer-reviewed Journals (15,714)

[More options](#)

Resource type

- Articles (16,914)
- Books (1,916)
- Conference proceedings (1,310)
- Text resources (1,232)
- Reviews (979)

[More options](#)

Results 1 - 10 of 22,105 Sorted by: Relevance 1 2 3 4 5

 + Boekveilingcatalogi J. de Vries / J. de Vries
J. de Vries, Amsterdam
Amsterdam : J. de Vries 1822-1854
 Check holdings
[Details](#)

 + De hydra / red. J. de Vries
Amsterdam : N. W. van Niferick 1847-1850
 Available at BC-magazijnen
[Locations](#) [Details](#)

 + Veilingcatalogus, boeken van A. Brondgeest ... [et al.], 1 juli 1833 / J. de Vries
J. de Vries, Amsterdam ; A. Brondgeest, Amsterdam
Amsterdam : J. de Vries 1833
 Available at UBA-Boekendepot (IWO)
[Locations](#) [Details](#)

 + Proeve van drukletteren / J. de Vries & Zoon
J. de Vries & Zn, Amsterdam
[Amsterdam] : [De Vries & Zoon] [1848, 1 Jan.]
 Available at BC-magazijnen
[Locations](#) [Details](#)

Subject

Subject

Any

Any

Resource Type:

Language:

Start Date:

End Date:

Expand results

Expand results beyond direct availability

Refine my results

Availability

[Available in the Library](#) (34)

[Full Text Online](#) (1,909)

[Peer-reviewed Journals](#) (1,642)

[More options](#)

Results 1 - 10 of 1,951 Sorted by: Relevance

 The International Symposium on the Ancient Town of Hoi An. A Report
Kleinen, J.G.G.M.
Itinerario (Leiden) (ISSN:0165-1153); Vol.14
1990 UvA DARE
● **Might be available via UvA-Linker or in print**
[Details](#)

 Jeremias van Vliet en een Hollandse picknick in Siam, AD 1632
Kleinen, J.G.G.M. Brummelhuis, ten, H.
De Gids, Vol.145 (1), pp.54-63
1982 UvA DARE
● **Might be available via UvA-Linker or in print**
[Details](#)

 Amsterdam en de wereld van 1632
Kleinen, J.G.G.M. Goudsblom, J. Swaan, de, A. Boogaart, van den, E.
De Gids, Vol.145 (1)
1982 UvA DARE
● **Might be available via UvA-Linker or in print**
[Details](#)

 A Dutch picnic in Ayutthaya, 1636
Kleinen, J.G.G.M. Brummelhuis, ten, H.
Amsterdam Asia Studies, Vol.? (52)
1984 UvA DARE
● **Might be available via UvA-Linker or in print**
[Details](#)

Refine Search

Include	Exclude	Topic
<input type="checkbox"/>	<input type="checkbox"/>	Voc (1,101)
<input type="checkbox"/>	<input type="checkbox"/>	Volatile Organic Compounds (380)
<input type="checkbox"/>	<input type="checkbox"/>	Pollution Control (349)
<input type="checkbox"/>	<input type="checkbox"/>	Toluene (126)
<input type="checkbox"/>	<input type="checkbox"/>	Air Pollution (116)
<input type="checkbox"/>	<input type="checkbox"/>	Adsorption (90)
<input type="checkbox"/>	<input type="checkbox"/>	Volatile Organic Compounds (VOC) (86)
<input type="checkbox"/>	<input type="checkbox"/>	Ozone (64)
<input type="checkbox"/>	<input type="checkbox"/>	Catalytic Oxidation (52)
<input type="checkbox"/>	<input type="checkbox"/>	Pah (49)
<input type="checkbox"/>	<input type="checkbox"/>	Air Quality (47)
<input type="checkbox"/>	<input type="checkbox"/>	Oxidation-reduction Reactions (46)
<input type="checkbox"/>	<input type="checkbox"/>	Formaldehyde (43)
<input type="checkbox"/>	<input type="checkbox"/>	Emission (32)
<input type="checkbox"/>	<input type="checkbox"/>	Biofiltration (28)
<input type="checkbox"/>	<input type="checkbox"/>	Universities And Colleges (26)
<input type="checkbox"/>	<input type="checkbox"/>	Ethanol (17)
<input type="checkbox"/>	<input type="checkbox"/>	Vereenigde Oost-Indische Compagnie (12)
<input type="checkbox"/>	<input type="checkbox"/>	Nederland (7)
<input type="checkbox"/>	<input type="checkbox"/>	Indonesië (5)
<input type="checkbox"/>	<input type="checkbox"/>	Ceylon (5)

Too broad

relevance [Advanced Search](#)

Expand results
 Expand results beyond direct availability

Refine my results

Availability
Available in the Library (415)
Full Text Online (228,764)
Peer-reviewed Journals (177,640)
[More options](#) ▾

Resource type
Articles (201,730)
Reviews (19,070)
Conference proceedings (14,157)
Text resources (9,023)
Dissertations (5,049)
[More options](#) ▾

Catalogue results
HvA (19)
UvA (879)
[More options](#) ▾

Location
UBA-Boekendepot (IWO) (256)
GW-collecties UB (37)
Medische Bibliotheek (34)
Bunghuis (29)
P.C.Hoofthuis (24)
[More options](#) ▾

Author
Royal Society of Chemistry (Great Britain) (81)
Organisation for Economic Co-operation and Development (48)
Rijke, de, M. (27)
Rijke (27)
Kamps, J. (22)

Results 1 - 10 of 229,878 Sorted by: Relevance ▾

 Relevance : communication and cognition / Dan Sperber and Deirdre Wilson
Sperber, Dan ; Wilson, Deirdre, linguistics
Oxford : Blackwell 1986
● Available at Bunghuis and other locations
[Locations](#) [Details](#)

 Relevance
Pangaro, Louis ; MCGaghie, William C.
Academic Medicine, 2001, Vol.76(9), pp.927-929 [Peer Reviewed Journal]
Wolters Kluwer - Ovid - Lippincott Williams & Wilkins (via CrossRef)
● Full text available
[Details](#)

 Relevance
Shwayder, Keith
Journal of Accounting Research, 1968, Vol.6(1), pp.86-97 [Peer Reviewed Journal]
JSTOR
● Full text available
[Details](#)

 Relevance
Greenstone, Jamesl.
Journal of Police Crisis Negotiations, 2007, Vol.7(2), p.1-3 [Peer Reviewed Journal]
Taylor & Francis Group Routledge, Taylor & Francis Group
● Full text available
[Details](#)

 Relevance
Jupiter, Jesse B
Techniques in Hand & Upper Extremity Surgery, 2004, Vol.8(2), pp.57 [Peer Reviewed Journal]
Wolters Kluwer - Ovid - Lippincott Williams & Wilkins (via CrossRef)
● Full text available
[Details](#)

 Relevance
Centre For Educational Research And Innovation,
SourceOECD Education & Skills, 2009, 4, 148-185(38)
2009 OECD (IngentaConnect)
● Full text available

Recall and precision issues

Content of index

Quality of search index units

Lack of connections (isolated string items)

Algorithms for retrieving and ranking not transparent

Relevance - New perspective

Instead of

SYSTEM

Collections, Indexed content, Query

Context-Workflow-Goals- Environment of

USER

Is this technically possible, feasible?

Extend **Content**?

Know **Context**?

Relevance Redefined and Primo

What is already possible?

Content

Additional content types

Additional indexed fields

Third nodes (*not merged*)

External links (*not searchable, link out only*)

Context

Discipline (*for ranking, not searching*)

Algorithm improvements (*for current items*)

Relevance Redefined and Primo

What is missing?

Content

Internal links

Integrated Primo Central/Local

External links

External indexes

Normalised/multilingual authors/subjects

Context

Context

Relevance Redefined and Primo

Options

Content

Universal record format: RDF!

Identifier based authorities: VIAF! MACS? (DBpedia?)

Global metadata index!

Transparent algorithms!

Context

What would Google do?

A word about Google vs Primo

Google knows

IP addresses

Account

Searches

Clicks

Location

Primo makes an educated guess

Discipline?

Query type

Search

Select Field:

Personal Names

Select Index:

All VIAF

Search Terms:

currer bell

Search

4 headings found for *currer bell*

	Heading	Type	Sample Title
1	Brontë, Charlotte, 1816-1855 Brontë, Charlotte 1816-1855. ברונטה, שרלוט. Бронте, Шарлотта, 1816-1855 Brontë, Charlotte (English novelist, 1816-1855) 1855-1816, ووتی، شارلوت، 	Personal	Jane Eyre. Jane Eyre. Jane Eyre. Jane Eyre. Jane Eyre. Jane Eyre.
2	Brontë, Emily, 1818-1848 Brontë, Emily (Emily Jane), 1818-1848 1848-1818, بروتنی، امیلی، Brontë, Emily Jane Brontë, Emily Jane, 1818-1848 Brontë, Emily بروتی، امیلی 1818-1848, ברונטה, אמیلی, Бронте, Эмилия, 1818-1848 Brontë, Emily (British novelist and artist, 1818-1848) 	Personal	Wuthering heights Wuthering heights Wuthering heights Wuthering heights Wuthering heights Wuthering heights Wuthering heights Wuthering heights
3	Bell, Currer 	Personal	Jane Eyre : an autobiography
4	Bell, Acton Currer, [pseud.] 	Personal	Broeder en zuster, of De zucht n

MACS

Multilingual ACcess to Subjects

Since 1997

Manual linking between strings

New future?

The European Library...

GO[Advanced search](#)[HOME](#)[DISCOVER](#)[ACCESS OUR DATA](#)[Home](#) → [Related concepts for "voc"](#)[Everything](#)[Newspapers](#)[Collections](#)[Full text](#)[Remote Search](#)

This is the list of concepts related to **voc**

[Volatile organic compounds](#) (Topic)

[\[-\] MACS00114444](#)

VOC (Ökologische Chemie) (German)

Composés organiques volatils (French)

Volatile organic compounds (English)

Sources:

MACS: MACS0011444

SWD: 4351499-6

RAMEAU: FRBNF120235188

LCSH: sh 93000972

REFINE

Authority Type: **Topic**

[Authority Type](#)

[Topic \(1\)](#)

of 1 pages

Wikipedia/DBpedia

SLUBsemantics

- Wissenschaft
 - Sozialwissenschaft
 - Anthropologie
 - Betriebswirtschaftslehre
 - La Voce
 - Fort Zeelandia (Taiwan)
 - Medizin
 - Calciumkanal
 - Wouter Schouten
 - Naturwissenschaft
 - Geographie
 - Chemie
 - Leerlaufspannung
- Geschichte
 - Deut
 - Rogate
 - Neuzeit
 - Ermanno Cavazzoni
 - Die Stimme des Mondes
 - Batavia (Schiff)
 - Niederländische Ostindie...
 - Jahrhundert der Frühen ...
 - La Voce
- Kultur
 - Kultur nach Staat
 - Die Stimme des Mondes
 - Fort Zeelandia (Taiwan)
 - Batavia (Schiff)
 - Literatur
 - Christentum
 - Anthropologie
 - Alltagskultur

SLUB
Wir führen Wissen.

Startseite **Recherche** Service Sammlungen Über uns SLUBlog

VOC

Filter behalten: Hilfe Nur in folgendem Feld suchen: Alle

Bücher, Bilder ... Aufsätze Webseite Sortierung: Relevanz

4.639 Ergebnisse (1 bis 10)
Seite 1 von 464

K < | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | ... > >>

	VOC-opvarenden 2008 Online ansehen	Relevanz: 100%
	Multi-sensor systems for VOC : recalibration and coating procedures Frank, Michael 2001 Online ansehen	Relevanz: 51%
	TANAP database of VOC documents : Gateway to the documents of the Dutch East India Company (VOC) 1602-1795 2010 Online ansehen	Relevanz: 50%
	Neuartige Waschflüssigkeitssysteme zur Absorption flüchtiger organischer Kohlenwasserstoffe (VOC) / 8 Tabellen Weisweiler, Werner ; Pinter, A. ; Winterbauer, Hansjürgen 1995 Projekt Europäisches Forschungszentrum für Maßnahmen zur Luftreinhaltung ; 137 ; Berichte Umweltforschung Baden-Württemberg	Relevanz: 50%

Relevanz: 43%

Ergebnis einschränken

Verfügbarkeit

<input type="checkbox"/> Ausleihbar / Nutzung v...	(2.765)
<input type="checkbox"/> Ausleihbar, Freihand	(1.118)
<input type="checkbox"/> Online Ressource	(528)
<input type="checkbox"/> Ausleihbar, Magazin	(162)
<input type="checkbox"/> Benutzung im Haus, Fr...	(74)
<input type="checkbox"/> Benutzung im Haus, M...	(67)

Medientyp

<input type="checkbox"/> Tonträger	(3.379)
<input type="checkbox"/> Bücher	(733)
<input type="checkbox"/> Datenbanken	(223)
<input type="checkbox"/> Filme	(135)
<input type="checkbox"/> Andere	(88)

Zeige 4 weitere

Erscheinungsdatum

Zeitraum von: 0 bis: 2015

Einschränken

But, wait a minute...

RDF?

Identifiers?

Global index?

Transparency?

**** the system

Open independent transparent web based
connected data infrastructure

Linked Open Data

Should libraries, vendors invest in data
infrastructure instead of systems?

⌘ u©€ **the system**

Open independent transparent web based
connected data infrastructure

Linked Open Data

Should libraries, vendors invest in data
infrastructure instead of systems?

NISO Open Discovery Initiative

“Transparency in discovery” 2014

(<http://www.niso.org/workrooms/odi/>)

“... facilitate increased transparency in the content coverage of indexbased discovery services ...

Full transparency will enable libraries to objectively evaluate discovery services ...”

NISO Open Discovery Initiative

In scope:

Quantity of content

Form of content

Do not favor or disfavor items from any given content source or material type

Specific metadata fields indexed

Whether controlled vocabularies or ontologies are included

NISO Open Discovery Initiative

Out of scope:

“Relevancy ranking” (may fall within the realm of proprietary technologies used competitively to differentiate commercial offerings)

APIs exposed by discovery service (initially, reluctantly)

NISO Open Discovery Initiative

Nothing about:

Content linking/identifiers

Normalised/multilingual authority files

Relevancy ranking

System independent data infrastructure

NISO Open Discovery Initiative

Stakeholders/Working group members:

Content providers

Discovery service providers

Libraries

Who's missing?

Relevance redefined

SOA - Service Oriented Architecture + Context

That's all Folks!