

zetoc SOAP: a Web Services Interface for a Digital Library Resource

Ann Apps
MIMAS, University of Manchester

zetoc SOAP

- zetoc, and reason for Web Services
- SOAP Web Services protocol
- zetoc SOAP interface, XML elements
- Alternative response format
- Authentication
- Implementation
- Standardisation initiatives

A2Z Project

- zetoc SOAP development part of A2Z project
- Funded by JISC as part of AAA programme
- zetoc data provided by British Library

zetoc

- Current awareness and document delivery service
- British Library's electronic table of contents of journal articles and conference papers
- 20000 current journals, 16000 proceedings per year
- 20 million records from 1993 - updated daily
- Available to UK academia, NHS, and others

zetoc Services

- Web search: document delivery:
 - British Library
 - Inter-Library Loan
 - OpenURL Resolver
- Z39.50 search
- OpenURL 'link-to' resolver
- Email alert

Why a Web Services Interface?

- A2Z (Akenti access to zetoc) Project
- Main purpose: Digital certificate authentication in eScience and JISC Information Environment
- Z39.50 inappropriate for eScience
- Workflow of composite services

What is SOAP?

- W3C server-to-server protocol
- Request and response messages: XML
- Wrapped in SOAP XML envelope
- Understood by both servers
- Interface defined by WSDL file
- Implementation independent
- zetoc SOAP over CGI

zetoc search request and response

- Replicates web search interface
- Set of brief results returned
- Fixed number of records
- Response includes:
 - total hits
 - next record number
- Search includes: Start position in result set

The screenshot shows a Netscape browser window with the address bar displaying `http://zetoc.mimas.ac.uk/zetoc/wzgw?f=f&form=general&id=1049630`. The browser's menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, History, Mail, Print, Edit, and Messenger. The main content area features a search interface titled "zetoc General Search". It includes a "New Search" button and a "History" button. Below the title, a message states: "Enter your search terms in the form below. You do *not* need to enter terms in every field." The form consists of several input fields with corresponding search criteria and examples: "All fields:" (empty), "Title:" (filled with "magnesium"), "Author(s):" (filled with "Apps P J"), "ISBN/ISSN:" (filled with "1359-6462"), and "Year published:" (filled with "2003"). To the right of each field are examples of search terms. Below the form are "Search" and "Reset Form" buttons. At the bottom, there is a "zetoc" logo and a link to the "zetoc FAQ" and a contact email address: zetoc@mimas.ac.uk. The status bar at the bottom shows "Done" and "Internet".

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print Edit Messenger

Address <http://zetoc.mimas.ac.uk/zetoc/wzgw?f=f&form=general&id=1049630> Go Links

? New Search History

zetoc General Search

Enter your search terms in the form below. You do *not* need to enter terms in every field.

Search Reset Form

All fields: eg, "smart structures" Burke

Title: eg, Smart Structures and Materials Systems eg, "ability grouping"

Author(s): eg, Bowden eg, "Bathurst R J"

ISBN/ISSN: eg, 0444881786 eg, 00357596

Year published: eg, 1995- eg, 1997-1999 eg, -1999

Search Reset Form

zetoc For information or advice read the [zetoc FAQ](#) or contact the zetoc helpdesk at: zetoc@mimas.ac.uk.
All Rights Reserved.

Done Internet

The screenshot shows a Netscape browser window with the address bar displaying `http://zetoc.mimas.ac.uk/zetoc/wzgw?f=f&form=journal&id=1049630`. The browser's menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, History, Mail, Print, Edit, and Messenger. The main content area features a search interface titled "zetoc Journal Search". It includes a "New Search" button and a "History" button. Below the title, a message states: "Enter your search terms in the form below. You do *not* need to enter terms in every field." The search form consists of several input fields with corresponding labels and examples: "All fields:" (empty), "Article Title:" (filled with "magnesium"), "Author(s):" (filled with "Apps P J"), "Journal Title:" (filled with "materialia"), "ISSN:" (filled with "1359-6462"), "Volume/Issue:" (filled with "48 5"), "Page(s):" (filled with "475"), and "Year published:" (filled with "2003"). To the right of each input field, there are examples of search terms. Below the form, there are "Search" and "Reset Form" buttons. At the bottom of the page, there is a "zetoc" logo and a link to the "zetoc FAQ" or "zetoc helpdesk" at zetoc@mimas.ac.uk. The status bar at the bottom of the browser window shows "Done" and "Internet".

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print Edit Messenger

Address <http://zetoc.mimas.ac.uk/zetoc/wzgw?f=f&form=journal&id=1049630> Go Links

? New Search History

zetoc Journal Search

Enter your search terms in the form below. You do *not* need to enter terms in every field.

Search Reset Form

All fields: eg, "smart structures" Burke

Article Title: eg, Smart Structures and Materials Systems eg, "ability grouping"

Author(s): eg, Bowden eg, "Bathurst R J"

Journal Title: eg, American Economic Review

ISSN: eg, 00357596

Volume/Issue: eg, 82 5 to search for Volume 82 Issue 5

Page(s): eg, 254 for the start or end page eg, 254-257 for the start and end pages

Year published: eg, 1995- eg, 1997-1999 eg, -1999

Search Reset Form

zetoc For information or advice read the [zetoc FAQ](#) or contact the zetoc helpdesk at: zetoc@mimas.ac.uk.
[All Rights Reserved.](#)

Done Internet

The screenshot shows a Netscape browser window with the address bar displaying `http://zetoc.mimas.ac.uk/zetoc/wzgw?id=1049630&f=&form=conference&ersn=7`. The browser's menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, History, Mail, Print, Edit, and Messenger. The main content area features a search interface for 'zetoc Conference Search'. It includes a 'New Search' button and a 'History' button. Below these is a text input field for search terms, with a prompt: 'Enter your search terms in the form below. You do *not* need to enter terms in every field.' A 'Search' button and a 'Reset Form' button are positioned below the input field. The search criteria are listed as follows:

- All fields: eg, "smart structures" Burke
- Paper Title: learners eg, Smart Structures and Materials Systems eg, "ability grouping"
- Author(s): "Apps A" eg, Bowden eg, "Bathurst R J"
- Keywords: eg, liquid matter
- Conference: dublin core conference name, description, sponsor, venue and/or date
- ISBN: 8884530431 eg, 0444881786

Below the search criteria, there is another 'Search' button and a 'Reset Form' button. At the bottom of the page, there is a 'zetoc' logo and a footer message: 'For information or advice read the [zetoc FAQ](#) or contact the zetoc helpdesk at: zetoc@mimas.ac.uk. All Rights Reserved.' The browser's status bar at the bottom shows 'Done' and 'Internet'.

zetoc full record: identifier request

- Identifier request
- Full record response
- Returns full details including:
- citation details split into separate fields

The screenshot shows a Netscape browser window with the address bar displaying <http://zetoc.mimas.ac.uk/zetoc/wzgw?fs=Search&any=RN125218404&ti=&au=&isn=&date=&form=general&id=1049630>. The main content area displays 'Displaying record 1 of 1.' followed by a list of bibliographic details for an article by Apps, P. J., Karimzadeh, H., King, J. F., and Lorimer, G. W. The article title is 'Phase compositions in magnesium-rare earth alloys containing yttrium, gadolinium or dysprosium'. The journal is 'SCRIPTA MATERIALIA', ISSN 1359-6462, published in 2003, Volume 48, Number 5, pages 475-481. The publisher is Elsevier Science B.V., Amsterdam. The ZETOC ID is RN125218404. Below the record, there are three links: 'More information about this article', 'Request a copy from your Institution's Library (for research/private study)', and 'Buy from the British Library, Boston Spa (includes copyright fee)'. At the bottom of the browser window, there is a toolbar with buttons for 'New Search', 'History', 'Email Records', 'Download', and 'Brief Records'.

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print Edit Messenger

Address <http://zetoc.mimas.ac.uk/zetoc/wzgw?fs=Search&any=RN125218404&ti=&au=&isn=&date=&form=general&id=1049630> Go Links

Displaying record 1 of 1.

1. ☐ Author(s): Apps, P. J.; Karimzadeh, H.; King, J. F.; Lorimer, G. W.
Article Title: Phase compositions in magnesium-rare earth alloys containing yttrium, gadolinium or dysprosium

Journal Title: SCRIPTA MATERIALIA
ISSN: 1359-6462
Year: 2003
Volume/Issue: VOL 48; NUMBER 5
Page(s): 475-481
Publication frequency: Fortnightly: 15-30 issues per year

Publisher: Great Britain : Elsevier Science B.V., Amsterdam.
Language: English
Dewey Class: 669
LC Class: TT273
BLDSC shelfmark: 8212.970000

ZETOC ID: RN125218404

Further Options:

- [More information about this article](#)
- [Request a copy from your Institution's Library](#) (for research/private study)
- [Buy from the British Library, Boston Spa](#) (includes copyright fee)

? New Search History Email Records Download Brief Records

Done Internet

Properties in request / response

- Standard namespaces where possible
- Dublin Core
 - eg. dc:title, dc:creator, dcterms:issued
- dcterms:bibliographicCitation for brief citation details
- Z39.50 Bath Profile
 - search: any; conferenceName

Search management

- Taken from SRW:
 - srw:numberOfRecords - hits
 - srw:startRecord - requested start position
 - srw:nextRecordPosition - next after set returned
 - srw:recordPosition - record number

Journal Article Citation Details

- OpenURL journal metadata format
 - jtitle - journal title
 - issn
 - spage, pages
 - volume, issue for search
- zetoc:volissue for combined volume / issue in response

Conference Paper Citation Details

- No open standard available?
- From OpenURL Book Metadata
 - isbn, spage
- Conference details as string in
 - zetoc:conf
- Sponsors
 - zetoc:sponsors

Alternative Identifier Response

- Simple Dublin Core record including
 - title, creator
- By-reference pointer as value of dc:relation to retrieve full XML record
- This pointer an OpenURL
- Advantage: returns interoperable record
- Disadvantage: further retrieval needed

OpenURL

- Standard way of passing description of resource
- Enables link to appropriate copy of article
- Also for server-to-server communication

Example OpenURL

```
http://zetoc.mimas.ac.uk/openurl/linkto?  
url_ver=Z39.88-2004  
&url_ctx_fmt=info:ofi/fmt:kev:mtx:ctx  
&rft_val_fmt=info:ofi/fmt:kev:mtx:dc  
&rft.identifier=RN125218404  
&svc_val_fmt=info:ofi/fmt:kev:mtx:dc  
&svc.format=text/xml
```

Authentication

- zetoc available to UK H&FE and NHS
- Some others (UK, Irish) by subscription
- Authenticate: First machine domain or IP;
Failing that by Athens
- zetoc SOAP authenticates by machine
- Would replace by 'black box' for A2Z
- zetoc terms and conditions still apply

Implementation

- gSOAP / C++
- Developed by Prof Robert van Engelen at Florida State, USA
- SourceForge - GNU licence
- Serializes between XML and C++ public data
- Generates WSDL file
- zetoc database is Livelink Discovery Server
- Existing C++ modules perform search

Standard Web Services Interfaces

- Many Web Services application interfaces are proprietary
- New NISO initiative VIEWS:
 - Vendor Initiative for Enabling Web Services
- Interoperability between disparate web services applications in libraries

SRW (Search - Retrieve - Web)

- From Z39.50 community
- Common Query Language
 - Simplest form based on simple Dublin Core, eg query within dc.title
- Definition of fields within result set
 - Support for simple Dublin Core result encouraged

SRW for Metasearch

- SRW can provide metasearch via web services using DC for interoperability
- Recommended within JISC IE
- zetoc needs more than simple DC for citation details
 - OpenURL by-reference pointer a possible solution
- Possible to define more complex result sets
 - Is this better than a proprietary solution?

Conclusion

- zetoc SOAP was small part of short A2Z project
- Lack of time to fully investigate standard solutions such as SRW
- Useful experience and prototype for future web services implementations
- Web Services increasingly important

zetoc Details

<http://zetoc.mimas.ac.uk>

A2Z: <http://a2z.mimas.ac.uk>

ann.apps@manchester.ac.uk