

Islandora and Linked Open Data

Erin Tripp, discoverygarden inc

erin@discoverygarden.ca

Islandora & Linked Open Data

- Islandora Open Source Software and Community
- Linked Open Data (LOD)
- Islandora Strengths and Weaknesses in LOD
- Future Islandora development impacting LOD

Open Source Software Community

<http://islandora.ca/islandora-installations>

Linked Open Data – the Basics

- Connecting related data on the web using three main tools
 - HTTP – on the web
 - URI – identifiers
 - RDF - group of specifications for modeling information

<http://linkeddata.org/>

Linked Open Data and Islandora – RDF

Baby on beach

View IP Embargo Manage MARCXML

Part of: Compound Object (5 objects) manage parent
Next
Baby on beach

Baby Lobster

Spectrum from Faint Galaxy

Sprinkler

Happy Daysz

Description

Baby walking on beach on north shore of Prince Edward Island.

In collections

- Basic Image Collection

Details

Bookmark

Bookmark:

- Select bookmark list - Add bookmark

```
<rdf:RDF xmlns:fedora="info:fedora/fedora-system:def/relations-external#" xmlns:fedora-model="info:fedora/fedora-system:def/model#" xmlns:islandora="http://islandora.ca/ontology/relext#" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#">
```

```
<rdf:Description rdf:about="info:fedora/islandora:66">
```

```
<fedora-model:hasModel rdf:resource="info:fedora/islandora:sp_basic_image"></fedora-model:hasModel>
```

```
<fedora:isPartOf rdf:resource="info:fedora/islandora:92"></fedora:isPartOf>
```

```
<islandora:isSequenceNumberOfislandora_92>1</islandora:isSequenceNumberOfislandora_92>
```

```
<fedora:isPartOf rdf:resource="info:fedora/islandora:121"></fedora:isPartOf>
```

```
<islandora:isSequenceNumberOfislandora_121>2</islandora:isSequenceNumberOfislandora_121>
```

```
<fedora:isMemberOfCollection
```

```
  rdf:resource="info:fedora/islandora:sp_basic_image_collection"></fedora:isMemberOfCollection>
```

```
<fedora:isConstituentOf
```

```
  rdf:resource="info:fedora/islandora:277"></fedora:isConstituentOf>
```


```
<islandora:isSequenceNumberOfislandora_277>2</islandora:isSequenceNumberOfislandora_277>
```

```
</rdf:Description>
```

```
</rdf:RDF>
```


<http://sandbox.discoverygarden.ca/islandora/object/islandora%3A66#>

LOD and Islandora – Custom RDF - Delft


```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#">
  <rdf:Description rdf:about="info:fedora/po:10">
 <isMemberOfCollection xmlns="info:fedora/fedora-system:def/relations-external#"
 rdf:resource="info:fedora/collection:koloniaal_erfgoed"></isMemberOfCollection>
 <hasModel xmlns="info:fedora/fedora-system:def/model#"
 rdf:resource="info:fedora/model:Organization"></hasModel>
 <prefName
 xmlns="http://www.library.tudelft.nl/ns/rdf/bio/">Collège
 Sainte-Barbe</prefName>
 <instanceOfConcept
 xmlns="http://www.library.tudelft.nl/ns/rdf/core/"
 rdf:resource="info:fedora/aat:300312285"></instanceOfConcept>
 <locatedIn
 xmlns="http://www.library.tudelft.nl/ns/rdf/core/"
 rdf:resource="info:fedora/gn:2988507"></locatedIn>
 <shortMetadata
 xmlns="http://www.library.tudelft.nl/ns/rdf/internal/">pid:po:10\_/type:Organization\_/label:Collège Sainte-Barbe\_/_place:gn:2988507\_/_concept:aat:300312285</shortMetadata>
  </rdf:Description>
</rdf:RDF>
```

The Repo

Colonial architecture & town planning

Explore European colonial architecture after 1850

The digital repository seeks to combine digital library expertise with the expertise of international scholars specialised in colonial architecture and urbanism. The main objective is to play a central role in the current renaissance

Search

wolff schoemaker

[Search tips](#)

Browse by category

- Buildings & Town plans
- Maps
- Documents
- Images
- Persons
- Organisations

Find on map

Colonial architecture & town planning

Villa Isola *Bumi Siliwangi*

AAT concept	villas [country houses, rural houses, ...], grand hotels , universities [buildings]
Person	Wolff Schoemaker, C.P. [architect]
Location	Jalan Setyabudi, Bandung
Construction date	1933
References	en.wikipedia.org

Share Save to list Export Cite

Colonial architecture & town planning

Find on map
Lorem ipsum dolor

LOD and Islandora – Resource Index

- Indexes RDF as part of the Resource Index.
- Provides unified "graph" of the objects and their relationships
- It can be queried using RDQL or ITQL

LOD and Islandora - Weaknesses

- Islandora's RDF
 - Not easily available to other frameworks
 - Accessible only via
 - query to the resource index directly
 - Islandora Rest API
 - Exporting

<http://semweb.salzburgresearch.at/apps/rdf-gravity/>

LOD and Islandora – What's Next?

- Delft project goes 'live' in September
- Other adopt new functionality – generalize it.
- Tell us – is this a priority?
- Discuss improvements – is a Sparql end point feasible?
Recommended?

LOD & Islandora – Future Developments

- New modules are being developed by the community
 - EasyLOD
 - Creates an RDF description corresponding to an existing MODS XML record.
 - Islandora Sync
 - Created Drupal Node for Fedora objects
 - Opportunities for creating RDFa
 - LoC subject authority module
 - Built during Islandora Camp in New York

discoverygarden inc.

sandbox.discoverygarden.ca

erin@discoverygarden.ca