

Interlib Technology Integration

(@DICE@SDSC@UCSD)

Reagan Moore

Chaitan Baru

Amarnath Gupta

George Kremeneck

Bertram Ludaescher

Richard Marciano

Arcot Rajasekar

Wayne Schroeder

Michael Wan

Ilya Zaslavsky

Bing Zhu

NATIONAL PARTNERSHIP FOR ADVANCED COMPUTATIONAL INFRASTRUCTURE

SAN DIEGO SUPERCOMPUTER CENTER

Integrating Data Set Management

- **Model-Based Information Management**
 - Rule-based ontology mapping, conceptual-level mediation - **CMIX**
- **Data Grid**
 - Data federation across multiple libraries - **MIX**
- **Digital Library**
 - Interoperable services for information discovery and presentation - **SDLIP**
- **Data Collection**
 - Tools for managing data set collections on databases - **MCAT**
- **Data Handling**
 - Systems for data retrieval from remote storage - **SRB**
- **Persistent Archives**
 - Storage of data collections for 30 years

SDSC Storage Resource Broker & Meta-data Catalog

Integrating Information Modeling

- **Information Presentation Models**
 - Rendering of spatial objects (VML)
 - XML stylesheet transformations (XSLT)
- **MIX: Mediation of Information using XML**
 - Model-based mediation
 - View definition, schema integration (XML queries & transformations)
 - Wrapping text, HTML, databases, collections
- **SDLIP: DL-Interoperability protocol**
- **XML databases & XML organized data collections**
 - commercial systems:
 - AMICO@Exelon, AMICO@TAMINO,
 - Oracle8i,...

NATIONAL PARTNERSHIP FOR ADVANCED COMPUTATIONAL INFRASTRUCTURE

SAN DIEGO SUPERCOMPUTER CENTER

AMICO Demo - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print Edit

Address: http://dice.sdsc.edu/AMICO/

Links: Backflip It!

AMICO Collection

Search for Artist

Enter the Artist: gogh

Search Type:

- Artist's name contains all of the search words
- Artist's name contains any of the search words

[Search](#) [Clear Data](#)

Search for Title

Enter words in the title:

Search Type:

- Title contains all of the search words
- Title contains any of the search words

[Search](#) [Clear Data](#)

Note: You must spell the words in the Title search for "picasso" will find works by Pablo Picasso.

Enter XPATH query

Enter query:

Search Type:

[Search](#) [Clear Data](#)

SDLIP TEST

/MultiDoc_Container/am_ [Search](#) [Clear Data](#)

[Done](#)

http://www.npaci.edu/DICE/AMICO/Demo/amico-objects.xsl.xml - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print Edit

Address: http://www.npaci.edu/DICE/AMICO/Demo/amico-objects.xsl.xml

Links: Backflip It!

AID	OTY: Object Type	OTG+: (OTN, OTT): Title (Type)	GRG*.CRT: Creator Name	OCG*.OCT: Creation Date	ORG*,(ORS, ORL): Copyright (Link)	RIG*,RIL: Related Image Link (Thumbnail)
AGO_.95/143	Painting	The Battle between the Israelites and the Amalekites	Luca Giordano.	unknown	Copyright 1998: Art Gallery of Ontario (e)	Full view:
AIC_.1910.238	Mummy Goods	Mummy Case of Paankhenenamun (preferred)	Egyptian.	Third Intermediate Period, Dynasty 22, c. 945 - 715 B.C.	(e)	front view: front view, photo x-ray: view of top of he...
AKAG.1964:16	Painting/Oil	Dynamism of a Dog on a Leash	Giacomo Balla, Italian, 1871-1958.	1912	(e)	Full View: Full view: front: Full view: back:
ASIA.1979.251	Ceramics	Tea Leaf Jar	Nonomura Ninsei.	Edo period, mid-17th century	(e)	full view:
CCP_.94:057:038	photograph	Harlem Globetrotter Baseball Players, 1949	Mickey Pallas.	1949	(e)	full view:
CMA_.1940.465.a	Drawing	Studies for the Sistine Ceiling: Ignudo (Former) Studies for the Sistine Chapel Ceiling: The Nude Figure next to the	Michelangelo.	1510/1511	(e)	Full View:

Model-Based Mediation

- **Knowledge-based mediation**
 - conceptual-level integration
- **Rule-based ontology maps**
 - map source XML to CM to FL (ontologies, views)
- **Models for exporting**
 - rules
 - integrity constraints
 - query capabilities
 - data & schema (XML/DTDs)

Collection Management: Federation of Brain Data

Further Information

<http://www.npaci.edu/DICE>

NATIONAL PARTNERSHIP FOR ADVANCED COMPUTATIONAL INFRASTRUCTURE

SAN DIEGO SUPERCOMPUTER CENTER

