v7.1 KLH 2/14/03

Indexing DLPSCOLL Bib Class Collections: The Cookbook

(using the example of the busadwp-bib collection)

1. The files you will be indexing will be on kukicha. They will be in /l1/prep/d/dlpscoll in the appropriate folder depending on the dept. they’re coming from, their class and whether they are free or restricted collections. For example, this example collection will be at /l1/prep/d/dlpscoll/dlpstext/free/busadwp-bib.sgm.

2. There may be single or multiple xml or sgm files. If you have multiple xml or sgm files, concatenate them into one sgm file. Remove the new lines, if not already done.

a. Type cat *.xml [or .sgm] > xml.out
b. Type mv xml.out busadwp-bib.sgm
c. If new lines haven’t been taken out, type tr -d "\012" < busadwp-bib.sgm > new
d. Type mv new busadwp-bib.sgm
3. (optional) The sgm file should be wrapped in the following tags.

a. At the head of the file put <BIBDB><GROUP>

b. At the end of the file put </GROUP></BIBDB>
4. The sgm file should be placed in /l1/obj/d/dlpscoll. The folder dlpscoll is a placeholder for all bib class collections that reflect text and image class collections that have already been indexed.

5. You need a data dictionary for your sgm file.

a. Type cd /l1/idx/d/dlpscoll
b. Type cp bib-sample.dd busadwp-bib.dd
c. Open busadwp-bib.dd

d. Replace the text of /l1/obj/b/bib-sample/bib-sample.sgm with /l1/obj/d/dlpscoll/busadwp-bib.sgm

e. Replace the text of /l1/obj/b/bib-sample/bib-sample.idx with /l1/obj/d/dlpscoll/busadwp-bib.idx

f. Replace the text of /l1/obj/b/bib-sample/bib-sample.init with /l1/obj/d/dlpscoll/busadwp-bib.init

6. You need an init file for your sgm file.

a. If you aren’t already there, cd /l1/idx/d/dlpscoll
b. Type cp bib-sample.init busadwp-bib.init
7. Now you’re ready to create the index. You’ll need to determine how large your sgm file is before you can run the xpatbld command.

a. Type cd /l1/obj/d/dlpscoll
b. Type ls –la to see file size of your sgm file.

c. Type cd /l1/idx/d/dlpscoll
d. Type xpatbld –m [x]m –D busadwp-bib.dd ([x] = up to two times the size of the busadwp-bib.sgm file, but no more than 75% of the RAM on the server)

8. You need a region file so the index knows where to look for authors, titles, etc. within the index.

a. Open the bib-regions.tags file in the /l1/idx/d/dlpscoll folder

b. Add elements in the busadwp-bib.sgm file that aren’t currently in the bib-regions.tags file that you want to be searchable, e.g., <VO>

c. Type multirgn –f –D busadwp-bib.dd –t bib-regions.tags
9. (optional) You need a map file to indicate the tag names for your index. If you don’t use this method, add “default” for the Collection Manager map entry.

a. Open a new session on fizzie.

b. Type cd /l1/dev/[uniqname]/misc/b/bib/maps/

c. Type cp bib.map busadwp-bib.map
d. Open the busadwp-bib.map file.

e. Add new elements specific to busadwp-bib in the appropriate place at the end of the file. Use the same format as the standard mappings.

f. Commit your changes by typing cvs add busadwp-bib.map and then cvs commit busadwp-bib.map
10. Add a record in Collection Manager.

a. Log onto Collection Manager and choose Manage Collections and Bib Class

b. Click the button for create new collection

c. Enter the following into the form:

· collectionid = busadwp-bib

· collname = University of Michigan Business Administration Working Papers Bibliography

· homesite = http://www.hti.umich.edu

· host = www.hti.umich.edu

· webdir = /d/dlpscoll/busadwp-bib

· objdir = /d/dlpscoll

· map = busadwp-bib.map [or default]

· port = 620

· appmodule = BibApp

· primarytitle = text:University of Michigan Business Administration Working Papers

· dddir = /d/dlpscoll

· dd = busadwp-bib.dd

· regionsearch = entire record [and] author [and] title

d. Submit changes

11. You need to move your index from kukicha to dlps4, and thus production.

a. In your kukicha session, type cd /l1/bin/b/bib
b. Type rdist –f rdist.dlpscoll –m dlps4.umdl.umich.edu
12. (optional) You need to make sure the fields show up correctly in the search results of the collection. If you don’t use this method, add “BibClass” for the Collection Manager subclassmodule field.

a. In your fizzie session, type cd /l1/dev/[uniqname]/cgi/b/bib/ BibClass
b. Type cp TemplateBC.pm BusadwpBC.pm
c. Open the BusadwpBC.pm file

d. Change TemplateBC (the first line) to BusadwpBC (the –bib is not necessary)

e. Add any changes from the default file (located at l1/dev/[uniqname]/cgi/b/bib/ and called BibClass.pm). For information on types of changes that can be made see http://docs.dlxs.org/class/bib/bib-filters.xml

f. Commit your changes by typing cvs add BusadwpBC.pm and then cvs commit BusadwpBC.pm
g. Go back to the record in the Collection Manager and add:

· subclassmodule = BibClass/BusadwpBC [or BibClass]

h. Submit changes

13. You need to authorize yourself to look at the collection, before it is officially authorized.

a. Go back to your fizzie session

b. Type cd /l1/dev/[uniqname]/cgi/b/bib
c. Open AUTHZD_COLL and add busadwp-bib as a new line in the file

14. You need to create an HTML index page for your collection.

a. Type cd /l1/dev/[uniqname]/web/d/dlpscoll
b. Type mkdir busadwp-bib
c. Commit your directory by typing cvs add busadwp-bib
d. Type cp sample_index.tpl busadwp-bib
e. Type cd busadwp-bib
f. Type mv sample_index.tpl index.tpl
g. Open the index.tpl file and change the <title> and <h2> tags to reflect the full name of the collection

h. Commit your file by typing cvs add index.tpl then cvs commit index.tpl
15. Now that you’ve committed all the files you need to, you need to update the release script to incorporate these for release.

a. Type cd /l1/dev/[uniqname]/bin/b/bib
b. Open cvstag.bib and add the line '/web/d/dlpscoll/busadwp-bib' => '-R', # recurse in the appropriate place

c. Commit cvstag.bib by typing cvs commit cvstag.bib
16. You also need to find the range of dates in the collection so you can make this searchable.

a. Go back to your kukicha session

b. Type xpat /l1/idx/d/dlpscoll/busadwp-bib.dd
c. Type region YR
d. Type {savefile “/tmp/busadwp”}
e. Type save.region.YR
f. Exit from xpat

g. Type cd /tmp
h. Type perl –pe “s,.*<YR>,,g;s,</YR>.*,,g;” busadwp | sort | uniq | less
i. You should see each unique date in the collection

j. Type rm busadwp
k. Go back to the record in the Collection Manager and add:

· minmaxyearstart = [first date]

· minmaxyearend = [last date]

l. Submit changes and check in the collection

17. Test all this at http://[uniqname].dev.umdl.umich.edu/cgi/b/bib/bib-idx?c=busadwp-bib

18. (optional) Email Hong Zieske to let her know that statistics should be taken on this collection She needs to know:

· Collection id = busadwp-bib

· Collection name = University of Michigan Business Administration Working Papers Bibliography

· DLXS class = bib
· Access = restricted
19. Email Cory Snavely to let him know that the collection needs to be added to the authorization tables. He needs to know:

· Collection id = busadwp-bib

· Host = www.hti.umich.edu

· CGI name = http:// www.hti.umich.edu /cgi/b/bib/bib-idx?c=busadwp-bib
20. (optional) Decide on groups to add collections to.

a. Log onto Collection Manager and choose Manage Groups and Bib Class
b. Choose the groups you want to add the collection to (you must also choose the bibperm group)

c. Inform Kat Hagedorn of these choices
PAGE
4

