

Markus M. Geipel

Improving the German Digital Library - Data enrichment with culturgraph.org

Table of Contents

- 1. Motivation**
- 2. Culturegraph**
- 3. Projects**
- 4. Technology**
- 5. Current State**
- 6. Perspectives & Discussion**

Culturegraph is about tightening connections in the Library Cluster

The Challenge: Semantic connections between datasets

Aggregation + search
is not enough!

The Situation

- Several Bibliographic Catalogues with Overlap
 - 6 Main Catalogues in Germany
 - DDB receives data from ~40.000 cultural heritage organizations
- Different Interfaces
 - No uniform RDF/Linked Data access (SILK/SPARQL not an option)
- Common use of Authority Data
 - Person names, Corporate Bodies, Subject Headings
- Common need for linked Authority Data
 - Geographic Subject Headings – Geo coordinates
 - Person names – Wikipedia Entries for Persons
 - Large amount of redundant work
- **How to offer a coherent view on cultural data?**

Culturegraph as a Platform

1. Open Tools

- Open algorithms and code; reuse

2. Integration into existing Workflows

- Synchronization of data
- Integration of results into original data sources

3. Publication Results

- Connections and views, *not* the entire aggregated Data
- Linked Open Data/RDF

4. Persistence of Results

- Integration into URN resolving infrastructure

5. Tracking provenance

Specific Project: Resolving & Lookup in German Library Data

- **Input:**
 - 6 main German bibliographic catalogues

- **Objective:**
 - Bundling of manifestations

- **Service:**
 - Publication of bundles
 - Minting of URNs for approved bundles
 - Search bundles using established identifiers

- **Part of the DDB Eco-System:**
 - Data Registration
 - Support for Data Aggregation
 - Data Lab

Webportal

SRU-
REST Update OAI

REST SRU OAI SPARQL

Java web application

Lucene

NoSQL
(HBase)

Map-Reduce (Hadoop)

Triple
Store

SPARQL

Datalab

Current State

- Focus on Bibliographic Data Matching in Germany
- First Demonstrator at www.culturegraph.org
 - Second planned for December
- Code on Sourceforge
- Technology
 - Preliminary Hadoop Cluster up and running
 - Testdata: ~25 Million bibliographic records in marc21 and mab2
 - First Matching results
 - Good performance (<1h)
- **Soon to come**
 - Publication of results

Perspectives & Discussion

- Integration with DDB
 - DDB as aggregator for Europeana
- Broaden scope
 - Geographical
 - Topical
- Open for cooperation