e-Framework Service Usage Model Description

[image: image4.png]

e-Framework Service Usage Model Name

· Name: Citation Management: import/export references
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	[] Superseded
[] Withdrawn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 select references presented to them as part of their course materials in the VLE and export them to their preferred personal environment. It also describes the business process that allows students to import references from other sources available to them, most commonly links to resources discovered via Internet search engines, to their personal environment.
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 exporting of references by students to other Web and Web-based systems and personal environments as well as importing external references in support of lifelong learning and academic rigour.
Business functions and processes

1. students search across all their course materials and resource pages in the learning management system for references to required reading and further/supplementary readings that have been added by course authors and librarians.
2. Students select the references they wish to keep.
3. Students export the references as a group to a personal environment.

4. Students import references from sources outside the learning management system into their personal environment.
SUM Diagram

[image: image2.emf]Business Process

Names

Service Genres

Aggregate

references

All references for a

course/programme

of study are

aggregated within

the VLE. Students

select links for

export and

aggregate with

other useful links.

Collections of web pages

that constitute a course

Data

Sources

Visio®template for SUM diagram, revised 20070822

Template © Copyright 2007, e-Framework Partners

Citation Management: Import/Export References

Service Usage Model

Summary of Business

Process Requirements

Search

Mark

Harvest

Pack

Collections of resources searchable

by Internet search engines

SARRR Core

Sum

Students export

selected links as a

group to a personal

environment and

import links to other

useful materials.

Import/export

references

Deposit

Obtain

Unpack

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 to store references that have been aggregated by students.
The learning management system is used by students to locate, select and aggregate references across courses and/or blocks of study for export to a personal environment.
Personal environments could include an e-portfolio, Web-based social networking services such as Zotero and CiteULike and/or proprietary citation management systems.
The citation management system may be integrated into the learning management system using an Application programming interface (API).

Structure & Arrangement

Search collections of resources made available by Internet search engines for useful references.
Harvest references from collections of resources made available by Internet search engines.
Obtain references to required reading and/or further or supplementary reading from collections of web pages that constitute a course in the learning management system
Mark or select individual references obtained from the learning management system that the student wishes to use and keep.
Pack the marked references.
Deposit selected references into the personal environment.
Unpack selected references for storage in the personal environment.
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).

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.
Known Uses [optional]
The Citation Management: import/export references 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 store their references. Refworks has been integrated with Moodle using an API. Students are able to obtain information on which courses have used the resources that are referenced and how often they have been used.
Data Sources Used

The following data sources are used in this SUM:

1. licensed collections of resources
2. collections of resources searchable by Internet search engines

3. collections of bibliographic references held in Citation Management Systems.

Services Used

Search
Harvest

Obtain

Mark

Pack

Deposit

Unpack

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: import/export references, 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
5

[image: image1.jpg]% e-Framewor

for education and researt

¢

_1328698282.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

SARRR Core Sum

Students export selected links as a group to a personal environment and import links to other useful materials.

Import/export references

Business Process Names

Service Genres

Deposit

Aggregate references

All references for a course/programme of study are aggregated within the VLE. Students select links for export and aggregate with other useful links.

Search

Obtain

Mark

Harvest

Collections of web pages that constitute a course

Pack

Data
Sources

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

 Citation Management: Import/Export References Service Usage Model

Summary of Business Process Requirements

Collections of resources searchable by Internet search engines

Unpack

