e-Framework Service Usage Model Description

[image: image4.png]

e-Framework Service Usage Model Name

· Name: Citation Management: create bibliography
Version

· 1.0
Version History

	Version
	Date
	Author
	Description
	Organization / Project

	1.0
	18.2.10
	SME
	Initial Draft
	TELSTAR

	
	
	
	
	

	
	
	
	
	

Rationale

This SUM is one of the lower-level SUMs nested under the Citation Management top-level SUM. It is intended as a model of how citation management can be integrated with a technology enhanced learning system to support academic rigour.
This SUM is intended to be informative to other institutions which may wish to incorporate citation management more effectively and systemically in their learning and teaching workflows.

Classification

	To be provided by the submitter:

	SUM Type
	[X] Domain
	[] CORE (a commonly recurring SUM; designation requires e-Framework Integrity Group approval)

	Domain(s)
	[X] Learning &
 Teaching
	[] Research
[] Libraries
	[] Administration
[] IT Services
	[] Common

	Maturity
	[X] Immature
	[] Mature
	
	

	Purpose(s)
	[] Exemplar
	[] Application
	[X] Modelling
	[] Toolkit

	XOR (exclusive “or”)
	[X] Service Genres
	[] Service Expressions
	

	Development Status
	[] Proposed
	[] Developmental
	[X] Prototype
	[] Production

	Deployment Scale
	[] Isolated
	[] Ubiquitous
	
	

	State Behaviour
	[] Stateful
	[] Stateless
	
	

	Transactional Behaviour
	[] Transactional
 and ACID
	[] Transactional
 but Non ACID
	[] Non-Transactional

	Batch Behaviour(s)
	[] Individual
	[] Batch
	
	

	Time-Constraint Behaviour
	[] Hard Real Time
	[] Soft Real Time
	[] None
	

	Service End Point
	[] Provider
	[] Requestor
	[] Transcoder (both requests
 and provides)

	Authentication/
Authorization Dependency
	[] Auth-Dependent
	[X] Auth-Independent
	

	Protocol Binding(s) (only applies to service expression-based SUMs)
	[] Web Service
[] SOAP
	[] REST
[] HTTP
	[]Other
	

	To be determined by the e-Framework:

	Status
	[] Approved
	[] Placeholder
[] Unapproved
	[] Superseded
[] Withdrawn
	

	Confidence Level
	[] High
	[] Medium
	[] Low
	

Description

There is a real need for students to be able to engage in information management activities, for example, create, manipulate, manage, organise and store a range of citations and bibliographic references. The use of GoogleTM search services, social networking spaces and Web 2.0 technologies has resulted in widespread concerns about quality of students’ assessments and plagiarism and raises the question of how to reconcile the pedagogic and motivational benefits of user generated content in formal education with the need for academic rigour and quality.

This SUM details the business processes that enable students to create bibliographies in the correct referencing style as part of a formally assessed assignment.
Business Process Modelling

A robust integrated technical solution is required for managing library content within the learning management system workflow. The solution developed needs to be sustainable. It needs to support course production as well as e-learning practices, processes and systems, enabling their long term development and growth.
The solution offered in this SUM explains the creation of bibliographies by students using references stored in their personal environment. Personal environments could include an e-portfolio, Web-based bibliographic referencing and social networking services such as Zotero and CiteULike as well as proprietary citation management systems.

Business functions and processes

1. students search the complete collection of references stored in their personal environment.
2. Students select the references they wish to use in a bibliography for a specific assignment.
3. Students order the references in the required way.

4. Students create a bibliography to accompany their assignment.
SUM Diagram

[image: image2.emf]Business Process

Names

Service Genres

Data

Sources

Complete Collections of

references built and managed

by students

Visio®template for SUM diagram, revised 20070822

Template © Copyright 2007, e-Framework Partners

Citation Management: Create

BibliographyService Usage Model

Summary of Business

Process Requirements

Create

bibliography

Students create an

assignment-specific

bibliography within

their personal

environment using

citation

management

software.

Mark

Sequence

Report

Search

Collection of references built

and managed by students for

a specific assignment.

Applicability [optional]
This SUM does not include the access to actual resources by students, merely access to references to resources. Therefore there is an assumption that authentication and authorisation are not required.

Functionality

Two technical systems are required for this SUM:

· Citation management system
· Learning management system

The citation management system is used as a personal environment to create bibliographies for specific assignments.
The learning management system is used to present the citation management system to students in an integrated and familiar environment.
Structure & Arrangement

Search the complete collection of references in the personal environment including references to resources discovered via Internet search engines.

Mark or select references to be used in a specific bibliography.
Sequence the selected references.

Report a collection of references for a specific assignment (bibliography) in preparation for formal assessment.
NB The précis of the service genre ‘Mark’ was in development at the time of writing this SUM.
Applicable Standards [recommended]
Web standards: XML; XSL; XSLT;

Alerting standards: RSS; OPML; SOAP;

Identifier standards (used for transportation) : DOI; OpenURL.

Search standards: Z39.50

Ontologies: Biblio-ontology (a RDF ontology for citations and referencing information).

Design Decisions & Tradeoffs [optional]
Implementation Guidance & Dependencies [optional]
Information literacy skills development is a vital component of the citation management service. It is necessary to teach students the importance of good scholarly practice as well as providing training and support in how to use citation management software tools.
Students should check that the referencing style is correct for each particular assignment before creating their bibliography. Although part of an ideal student workflow, this is not a business process that is supported by the systems used in this SUM.
Known Uses [optional]
The Citation Management: create bibliography SUM is being piloted by students on the S808, S829 and S810 (all postgraduate level courses in Science) courses at the Open University. The systems being used are
· Refworks Citation Management system

· Moodle Learning Management System
In this pilot, Refworks is being used by students as a personal environment in which to create a bibliography for their assignment. Refworks has been integrated with Moodle using an API to create a new Moodle module called My References. Students are able to select from a range of popular referencing styles.
Data Sources Used

The following data sources are used in this SUM:

1. complete collection of references built and managed by students.

2. collection of references built and managed by students for a specific assignment (bibliography).

Services Used

Search

Mark
Sequence

Report

CORE SUMs Used [recommended]
This SUM incorporates the SARRR Searchable Collection Core SUM.
Terms [optional]
The term “learning management system” can be replaced by virtual learning environment (VLE).

The terms “technology enhanced learning system” is used here to mean a suite of electronic systems that are integrated to support the functions of learning and teaching in an institution.

The term “citation management system” can be replaced by “bibliographic management system/ tool”.

An application programming interface (API) is an interface implemented by a software program to enable interaction with other software. APIs are implemented to determine the vocabulary and calling conventions the programmer should employ to use their services [Wikipedia, 2010].
 SHAPE * MERGEFORMAT

This SUM is licensed under:

Creative Commons Attribution-NonCommercial-ShareAlike 2.5 licence
http://creativecommons.org/licenses/by-nc-sa/2.5/au/
Attribute this work as:

Citation Management: create bibliography, The Open University, 2010, authored and submitted by Susan Eales, 2010.

� See definitions of the Service Usage Model Classification Scheme categories and their allowable choices at:� � HYPERLINK "http://www.e-framework.org/Services/ServiceClassificationScheme/ClassificationSchemeForSUMs/tabid/817/Default.aspx" ��http://www.e-framework.org/Services/ServiceClassificationScheme/ClassificationSchemeForSUMs/tabid/817/Default.aspx�

SUM Template v7.2 20070725 © Copyright, e-Framework Partners, 2010
SUM Content © Copyright, The Open University, 2010
4

[image: image1.jpg]% e-Framewor

for education and researt

¢

_1328704266.vsd
a

A

Business Process
Name

Service Genres
XOR
Service Expressions that support the Business Process listed above.

A SUM can only contain Service Genres OR Service Expressions, NOT both.

b

c

d

B

a

e

f

C

a

a

g

1

2

b

Data
Sources

3

4

a

a

Summary of one (or more) sets of Business Requirement(s)

Generic Service Usage Model (SUM)

a

a

Collection of references built and managed by students for a specific assignment.

Search

Business Process Names

Service Genres

Complete Collections of references built and managed by students

Sequence

Report

Data
Sources

Visio® template for SUM diagram, revised 20070822
Template © Copyright 2007, e-Framework Partners

 Citation Management: Create Bibliography Service Usage Model

Summary of Business Process Requirements

Create bibliography

Students create an assignment-specific bibliography within their personal environment using citation management software.

Mark

