KEYNOTE: BEYOND THE OPAC: FUTURE DIRECTIONS FOR WEB-BASED CATALOGUES (50 min.--30 min. when timed on September 11, 2006)
September 11, 2006 draft

ABSTRACT
Begins with a hypothetical user study or think piece that compares Google to a catalogue. Then discusses ways that current OPACs can be optimally configured to carry out the objectives of the catalogue. Analyzes some current fundamental misconceptions of both the records indexed and displayed, and the needs of catalog users. Suggests ways that indexing and display software in current OPACs needs to change in order to carry out the objectives of the catalogue. Suggests ways that current cataloguing practice and the MARC 21 format need to change in order to carry out the objectives of the catalogue.
GOOGLE VS. THE CATALOGUE
Google vs. the catalogue: A hypothetical user study, or, A think-piece

Clemens Tom Sawyer vs. Twain Adventures of Tom Sawyer: You get completely different results when you search on these two variant citations to the same work; association of the two names Clemens and Twain is completely dependent on whether they happen to co-occur in a given Web site or document. The OPAC could be more helpful in explaining the relationship between the name Clemens and the name Twain, but once the user searches on Twain, the result is perfect precision (only what you want) and perfect recall (everything you want) for the sought work.
power: There is no suggestion in Google that power is a term that is used many different ways in many different disciplines. The OPAC (via LCSH) provides perfect precision and recall, allowing the user to choose which definition of power is desired: power as defined in theology, mechanical power, power as defined in philosophy, or power as defined in the social sciences.
cancer/neoplasm: In Google, under neoplasms, there is no suggestion that in addition to these 7 million results (!), more useful information will be found under Cancer. The search under Cancer produces completely different results, 547 million of them. In a single lifetime, could anyone view all of these 547 million results, displayed as they are in no discernible order, with no compression and no break-down as to sub-topic? But wait! Look up at the top of the screen! Apparently Google has decided that human intervention for information organization is the solution to the problems users are having with this overwhelming number of results, at the same time that prominent and powerful members of our profession have decided that they don't need to pay for it because we have Google... Okay, so OPACs do have things under both headings, too, but they have references to lead people back and forth between the two headings, and they break the subject down into subtopics so that immense numbers of works can be quickly scanned and decisions can be made about which works are most likely to be helpful for a given information need.
Which do you think most people would choose if they had a choice? Gratification is even more instant if you are provided with the perfect precision (only what you want) and recall (everything you want) that a good catalogue provides.
The obvious superior choice is a Mercedes; everyone wants it, but it is expensive, so not everyone can have it; libraries, archives and museums have already paid for it, but can only have it if they don't merge their currently existing catalog records with various kinds of metadata that lack controlled vocabulary, work identification and authority control. Once you merge the data, you have very expensive data that does no more than Google does.

WHAT SHOULD CATALOGUES DO?
But what is it that catalogues should be doing?

CUTTER'S OBJECTS
1. To enable a person to find a book of which either

(A) the author
}

(B) the title

}
is known.

(C) the subject
}

2. To show what the library has

(D) by a given author

(E) on a given subject

(F) in a given kind of literature.

3. To assist in the choice of a book

(G) as to its edition (bibliographically).

(H) as to its character (literary or topical).
INTERNATIONAL CONFERENCE ON CATALOGUING PRINCIPLES, PARIS, 1961
2. Functions of the catalogue

The catalogue should be an efficient instrument for ascertaining

2.1 whether the library contains a particular book specified by

(a) its author and title, or

(b) if the author is not named in the book, its title alone, or

(c) if the author and title are inappropriate or insufficient for identification, a suitable substitute for the title; and

2.2
(a) which works by a particular author and

(b) which editions of a particular work are in the library
THINGS YOU CAN DO NOW IN CURRENT OPACS
Things you can do now in current OPACs (use Voyager as example, assuming that what you can do in Voyager you can do in the others currently available, for the most part)

1. Choose the best possible default search for known work of which both author and title are known (probably has to be the keyword search but don't call it that!), works of an author (include authority records!), works on a subject (include authority records!), and put them on your initial search screen. Right now, has to be left-to-right match, but Voyager should soon have a keyword-in-heading search available, and other systems may follow
Initial search screen:

What are you looking for? Please choose one of the following:
1. A work of which author and/or title are known

2. The works of a particular person or body (e.g., institution, society, etc.)

3. Works about a particular subject

4. Proceedings of a conference

5. Other

When 1. is chosen, offer a keyword search of bibliographic records, the only option in current systems, unfortunately.

When 2. is chosen, offer a left to right search of the name authority index (and when a keyword in heading search becomes available, sometime this year in Voyager, for example, prefer that, so that users need not understand personal name inversion, jurisdiction entry, etc., in order to get the entry term right, order to succeed)

When 3. is chosen, offer a left to right search of the subject authority index (and when a keyword in heading search becomes available, sometime this year in Voyager, for example, prefer that, so that users need not understand geographic or topical subdivision, history headings, etc., in order to get the entry term right, in order to succeed)

When 4. is chosen, offer a keyword search of bibliographic records

When 5. is chose, offer a keyword search of bibliographic records

2. Avoid relevancy ranking. Computers cannot understand what a human being is looking for. Computers cannot understand which item in the collection is most likely to help a given user—even another human being can’t necessarily do this; the user must be in control!
3. Make sure the Help button is prominently displayed whenever displaying the results of any search, and suggest at the top of the general Help screen that if the user is not satisfied with the result, they try a keyword search, find a likely record, and follow hotlinked headings from the first relevant bibliographic record they turn up. In Voyager, these will take them into the authority file where headings are displayed along with all available subdivisions, and access to scope notes in authority records is available, as well as access to see references that are close to the chosen heading in the alphabet. (Since it is known that subject searchers frequently begin searching at the wrong level of specificity, it would be nice if the users were also given access to the narrower and broader term see also references, but unfortunately, they are not. Since the majority of users are looking for known works of which both author and title are known, it would be nice if users were given access to all expressions and manifestations of a work through the work identifier, but current systems, including the Endeca interface, cannot link on a work identifier that is located in two MARC fields (author (1XX) and title (24X)), unfortunately.)
4. More and more important organizations are adopting the MARC 21 holdings format at last, including the Library of Congress, RLG, and even OCLC, in a limited fashion. Perhaps the merger of RLG and OCLC will push OCLC to adopt the MARC 21 holdings format more extensively? Depending on your resources and the severity of the problem of multiple manifestations of the same expression at your institution, consider local use of holdings format records for manifestations. For example, a sound recording archive that preserves sound recordings by transferring them to different audio formats, a still image archive that has the same still image on prints, negatives and various digital formats, or a preserving film archive, like the UCLA Film & Television Archive where I work, can make life much easier for staff and users alike by describing manifestations in different physical formats on MARC 21 holdings records attached to a single expression-based bibliographic record. (http://cinema.library.ucla.edu)

5. For subject access, consider providing users with an Endeca-type interface that lets them transition from a single retrieved bibliographic record to either a classification search (retrieving everything on the topic of interest that is in a particular discipline) or a controlled vocabulary subject search (retrieving everything with a given subject heading that appears in the retrieved bibliographic record).

CURRENT MISCONCEPTIONS
Current system design for online public access catalogs fails because of some fundamental misconceptions on the part of system designers concerning the nature of the records being indexed and displayed, and concerning the needs of the users of online public access catalogs.

Misconception 1: All users need to find a single perfect bibliographic record that fulfils their information need.

Correction to misconception 1: Most users are looking for one of the following entities: a) a particular work of which the author and/or the title is known; b) works on a particular subject; c) the works of a particular author. Each of these entitities will be represented in a catalog of any size by many records of many different kinds, including authority records which contain variant terms for the works, subjects and authors users seek, multiple bibliographic records for all of the expression-manifestations of a sought work, or a work on a sought subject, and holdings records. The user will not achieve optimal results unless the catalog software can deal with complex indexing and with the assemblage of all of these types of records into complex, readily scannable and well organized displays.

Misconception 2: The user needs an immediate display of bibliographic records in response to any search.
Correction to misconception 2: The entities most users are seeking (works, subjects and authors) are best represented by headings from authority records, not by an immediate display of bibliographic records. A user's search for a particular work can easily match more than one work; a search for a subject can easily match more than one subject, or be at the wrong level of specificity; a search for an author can easily match more than one author. Catalogs would be much more efficient and effective if the user were first presented with all of the works, subjects or authors that matched their search, in the form of headings and cross references, so that the user can make selections and narrow the search to the entity of interest.

Misconception 3: The best default search is a keyword search of bibliographic records.

Correction to misconception 3: This approach, which is nearly universal now in online public access catalog interfaces, is patronizing and crippling to users. It denies them access to the entities they are actually seeking (works, subjects and authors), especially when they happen to search using a variant name represented by a cross reference on an authority record. It assumes users are incapable of distinguishing between a search for a known work, and a search for works on a subject. In my experience, users of libraries are usually more intelligent and resourceful than either librarians or system designers, and they are perfectly capable of wielding the power (the precision and recall) that a system could offer if it would allow the user to specify which words in a search were author words, which were title words, and which were subject words. We need to work harder on designing clean, precise and non-cryptic catalog interfaces that give users access to this power.

WHAT NEEDS TO CHANGE--INDEXING
What needs to change:

Cite Sara's and my book, the OPAC guidelines on the Internet, the FRBRization article
Indexing:

Develop indexing that looks for multiple keywords to occur in the clumps of records that represent the entities users seek:

work: full title or name-title authority record(s), including cross references, linked name authority records, and linked bibliographic records, as well as variant titles found in bibliographic records (245, 505 and 246 fields in MARC 21)
author: linked authority record(s)--for authors that write under pseudonyms or corporate bodies that have changed their names or have subdivisions
subject: full authority record(s), including cross references, main heading authority records when heading with subdivision has been matched

WHAT NEEDS TO CHANGE--DISPLAY
Display:

Display context (all scope notes, broader and narrower term references, earlier and later name references, etc.)
Create displays that allow users to include or exclude the following, based on the existing MARC 21 tagging that differentiates:

a. expressions of the work itself, including expressions that are contained within other works

b. works about the work

c. works related to the work

I have written up extensive principles for OPAC displays: Principles for the Display of Cataloger-Created Metadata, by Martha M. Yee, on the Web at: http://slc.bc.ca/opacdisp.pdf. Included are 18 general display principles, 6 heading display principles, 2 name heading display principles, 3 work heading display principles, 1 subject heading display principle, 1 classification display principle, 1 multiple bibliographic record display principle, and 4 single bibliographic record display principles.

General principle 1: OPAC displays must be designed to serve the functions of the catalog.

General principle 2: Effective and efficient displays of large retrievals should be available.

General principle 3: Display what was searched.

General principle 4: Emphasize author, corporate body, work, subject, or other search terms sought in resultant display.

General principle 5: Highlight terms matched. (Some existing systems do do this.)
General principle 6: Treat display, sorting, and indexing as separate and independent functions.
General principle 7: Respect filing indicators and symbols.

General principle 8: The order for sorting of headings or records should be based on the language(s) of the catalog.

General principle 9: Provide compact summary displays.

General principle 10: Provide logical compression.

General principle 11: Avoid repetition of the same heading or bibliographic record in a single display.

General principle 12: Create a zero-results display that can help a user reformulate a search if necessary.

General principle 13: Preserve punctuation and case as set by catalogers in all displays.
Heading principle 1: The following are usually better represented by a list of headings than by an immediate display of bibliographic records:

a particular author or corporate body

a particular work

a particular subject (in either alphabetical or classified array).

Heading principle 2: Integrate cross references in displays.

Heading principle 3: Respect sorting elements.

Heading principle 4: Never arbitrarily truncate a heading or a sorting element for either sorting or display in uncompressed displays.

Heading principle 5: Provide a default, easily scannable, logical sort in every display of two or more headings.
Heading principle 6: Maintain an attachment between a heading and the bibliographic records that contain it.

Single bibliographic principle 1: Display fields and subfields in the order set by the cataloger.

Single bibliographic principle 2: Use the International Standard Bibliographic Descriptions (ISBDs) as international display standards.

Single bibliographic principle 3: Supply other punctuation or text when necessary.

Single bibliographic principle 4: Make the default single-record display the full display.

Single bibliographic record display recommendation SB.1.e: Make the default single-record display an unlabelled display.

WHAT NEEDS TO CHANGE--CATALOGUING PRACTICE
Cataloguing practice: follow uniform title rules; make it mandatory, not optional, to create an authority-controlled work identifier for any work that exists in more than one manifestation or expression. This is the most neglected area in cataloguing practice, despite the fact that catalogue use studies have shown over and over again that the most common search in research libraries is for a known work of which both author and title are known. It reflects very poorly on our profession that we have neglected the infrastructure necessary to ensure that the most common search done by our users is efficient and effective. If we were more careful in practice with our work identifiers, it would be possible for catalogues like Endeca to lead users to all expressions of a work from a single record display for one of the expressions.
consider whether we can improve our cataloguing (better work identification, better authority control) if we change the way we do shared cataloguing; with the Internet as a tool, is there some way we could conceptualize and implement a virtual single catalogue in which we can change a heading (for a work, author or subject) once, such that the change immediately appears everywhere to all users?

Allow institutions the option to describe manifestations on holdings records attached to expression-based bibliographic records. Do not prevent the sharing of these records.

WHAT NEEDS TO CHANGE--MARC 21
MARC 21: if we migrate data from MARC 21 to some future version of XML, consider whether we should retain the current object of a record:

authority record for work

bibliographic record for either expression or manifestation (and no one can tell which)

holdings record for a manifestation sometimes (when people cheat a little), e.g. microfilm holdings of serials

This current record structure is based on current publication practice: users may look for works, but publishers publish manifestations, and libraries purchase and inventory control manifestations. Thus, in truth, in current catalogues, the manifestation rules, not the work. Will this change as more and more publications gravitate to the Internet? Will there continue to be as many manifestations to control? (My guess: probably! We will continue to be human beings, after all. But maybe digital manifestations could be compared in order to detect content and extent differences in a more precise way than published texts could be...)
Consider separating transcription/composition (i.e. body of description) from normalization for titles (245 and 440/490) as we do now for names (e.g., 245 $c/700) and subjects (e.g., 520/6XX).

Consider putting all normalized work identifiers into single fields, including the current 1XX/245 and 1XX/240 two-field work identifier combinations, so that existing systems can link on single-field work identifiers to assemble the expressions and manifestations of a work.

BIBLIOGRAPHY
Headings for Tomorrow: Public Access Display of Subject Headings. Chicago, Ill.: ALA, 1992.
American Library Association, Association for Library Collections and Technical Services, Cataloging and Classification Section, Subject Analysis Committee, Subcommittee on Subject Reference Structures in Automated Systems. Recommendations for Providing Access to, Display of, Navigation Within and Among and Modifications of Existing Practice Regarding Subject Reference Structures in Automated Systems. December 1, 2003. Available on the Internet at: http://www.ala.org/ala/alctscontent/catalogingsection/catcommittees/subjectanalysis/subjectreference/RedStructuresFinal.doc
Yee, Martha M. "FRBRization: a Method for Turning Online Public Finding Lists into Online Public Catalogs." Information Technology and Libraries 2005; 24:3:77-95. [Also available at the California Digital Library eScholarship Repository, http://repositories.cdlib.org/postprints/715]

Yee, Martha M. "From Catalog to Gateway: Guidelines for OPAC Displays." (ALCTS Catalog Form and Function Committee briefing paper) ALCTS Newsletter 1999; 10:6:34-47.

Yee, Martha M. "Guidelines for OPAC Displays." In: From Catalog to Gateway: Charting a Course for Future Access: Briefings from the ALCTS Catalog Form and Function Committee. Bill Sleeman and Pamela Bluh, editors. (Chicago: American Library Association, Association for Library Collections and Technical Services, 2005), p. 83-90.

Yee, Martha M. and Sara Shatford Layne. Improving Online Public Access Catalogs. Chicago: American Library Association, 1998.

Yee, Martha M. "Musical Works on OCLC, or, What if OCLC Were Actually to Become a Catalog?" Music Reference Services Quarterly 2002: 8:1:1-26.

Yee, Martha M. "New Perspectives on the Shared Cataloging Environment and a MARC 21 Shopping List." Library Resources & Technical Services 2004; 48:3:165-178. [Also available at the California Digital Library eScholarship Repository, http://repositories.cdlib.org/postprints/365]
Yee, Martha M. and Sara Shatford Layne. "Online Public Access Catalogs." Encyclopedia of Library and Information Science 1996; 58:supp. 21: 149-237.
Yee, Martha M. Principles for the Display of Cataloger-Created Metadata 2003; available on the Web at http://slc.bc.ca/opacdisp.pdf
Yee, Martha M. "System Design and Cataloging Meet the User: User Interfaces to Online Public Access Catalogs." Journal of the American Society for Information Science 1991 March; 42:78-98.

Yee, Martha M. "Viewpoints: One Catalog or No Catalog?" ALCTS Newsletter 1999; 10:4:13-17.

1

