Making DSpace Your Own

Tim Donohue / Dorothea Salo University of Illinois at Urbana Champaign / George Mason University June 11, 2006

A word about "expertise"

Dorothea Salo started at GMU in July 2005. She knew no Java, had never worked with DSpace previously, and understood nothing about Tomcat server administration.

If she can customize DSpace, so can you.

Why make DSpace your own?

- Branding
 - Library branding
 - Service branding
- Markup quality and accessibility
- User-interface improvements
- Specific institutional needs

Before you begin

- DSpace version 1.3.2 (current "stable" version)
 - Coming soon...DSpace 1.4
- Have test and production servers
 - You will break things
 - If you don't, you aren't trying hard enough
 - Never, ever, ever roll out a change on the production server first!
- Establish a downtime schedule for the production server
- Plan to document and comment!

DSpace Architecture Overview

Image borrowed from http://dspace.org/technology/system-docs/architecture.html

- The Three Layers of DSpace
 - Application Layer (UI) = JSPs (XHTML/CSS) & Servlets
 - Business Logic Layer = Java Classes / Objects
 - Storage Layer = Database & Filesystem APIs
- Ease of customization decreases from top-down!

Understanding Java Basics

- Here's a **very** basic understanding of Java code in DSpace:
 - **JSPs** (Java Server Pages) *create* HTML for the browsers to display. JSPs usually contain one or more...
 - **JSP Tags**, which help to "build" the webpage, and usually contain code useful to many different JSPs. JSPs also rely on...
 - **Java Servlets**, which perform any requests a User makes through the UI, and provide JSPs with all the information they need to create the next webpage. Servlets make calls to...
 - Java Classes, which define and retrieve information about the "objects" within the system.
- Since an example always helps...

Understanding Java Basics

Vastly simplified diagram of Java interactions in DSpace.

DSpace out of the box

- Source directories ([dspace-source]) (SHOWN ABOVE)
 - All customizations take place here!
 - /config/ DSpace configurations/jsp/ DSpace JSPs

 - /src/ DSpace Servlets & Classes
- Installed directories ([dspace])
 - Home to all "live" configuration files, properties, Java libraries (including dspace.jar)
 - Usually home to log files, reports, search indices, and "bitstreams" themselves!
- Web Application directory (Tomcat's webapps directory)
 - Home to all compiled Servlets and JSPs

The config folder

The etc folder

The jsp folder

The src folder

Basic Customizations - Text

Messages.properties - contains 99.9% of text in DSpace

Format of Messages.properties:

- DSpace is working towards full I18N (Internationalization).
- Text corresponds to a property "key" named after the JSP or Tag in which it appears.
 - e.g. jsp.community-home.heading1 is a heading within /jsp/community-home.jsp
 - e.g. jsp.mydspace.main.text1 is a block of text on /jsp/mydspace/main.jsp
 - e.g. jsp.general.search.button is the text that appears on ALL search buttons in DSpace

Basic Customizations - XHTML

• In JSPs, Java code is surrounded by <% *java code*%> or <% = *java variable*%>. Anything outside of that is XHTML (except for JSP Tags).

• Make changes in /jsp/local for easier DSpace upgrades!

Need to learn or refresh your XHTML? Here's a few good references:

- W3Schools http://www.w3schools.com/ Has CSS and XHTML tutorials, references, etc.
- Intro to XHTML (from Web Developer's Virtual Library) http://www.wdvl.com/Authoring/Languages/XML/XHTML/ A basic introduction to the differences between XHTML and HTML.

Basic Customizations - CSS

All CSS actually resides in/jsp/styles.css.jsp:

Example: George Mason's Archival Repository (MARS)

Need to learn or refresh your CSS? Here's a few good references:

- W3Schools http://www.w3schools.com/ Has CSS and XHTML tutorials, references, etc.
- Holy CSS Zeldman! http://www.dezwozhere.com/links.html All things CSS. Links to references, tips, tutorials, templates, etc.

Links from above:

• George Mason's Archival Repository - http://mars.gmu.edu:8080/dspace/

Basic Customizations - Header/Footer

All Header, Footer, Navigation customization in /jsp/layout/

^{*}Remember - make changes in /jsp/local/styles.css.jsp!

Basic Customizations - Header/Footer

Specify layout to use from /jsp/local/layout near top of each JSP:

By default, each JSP uses the "default" style and navigation bar.

Examples: Toronto's T-Space, Oregon State's Scholars Archive

Can also set navbar="off" for no navigation bar!

Although not shown above, there's also a locbar attribute which controls the Location Bar (i.e. "breadcrumbs").

There's not many locbar options, but if you don't like that default Location Bar, you can turn it off by specifying locbar="off".

Links from above:

- Toronto's T-Space https://tspace.library.utoronto.ca/
- Oregon State's Scholars Archive http://ir.library.oregonstate.edu/dspace/

Intermediate Customizations - Metadata

Any **custom fields** can be updated/added from the Administration UI (http://myUniversityDSpace/dspace-admin)

*However - Do not remove any DSpace internal metadata fields

DSpace 1.3.2 Internal Metadata fields:

- date.accessioned
- date.available
- date.issued
- description.provenance
- format.extent
- format.mimetype
- identifier.uri
- language.iso

Intermediate Customizations - Search

Customize the advanced search options from /config/dspace.cfg and /jsp/search/advanced.jsp

Intermediate Customizations - Search

Change search indexes in /config/dspace.cfg:

```
search.index.1 = author:contributor.*
search.index.2 = author:creator.*
search.index.3 = title:title.*
search.index.4 = keyword:subject.*
search.index.5 = abstract:description.abstract
```

*Remember - After editing, you must re-index everything!

[dspace]/bin/index-all

Intermediate Customizations - Search

```
BUT, change interface in /jsp/local/search/advanced.jsp:
<select name="field1" id="tfield1">
 <option value="author">
 <fmt:message key="jsp.search.advanced.type.author"/>
 </option>
</select>
In dspace.cfg:
search.index.1 = author:contributor.*
search.index.2 = author:creator.*
Example: <u>UIUC's IDEALS Repository</u>
```

Links from above:

• IDEALS Advanced Search - http://ideals.uiuc.edu/advanced-search

Intermediate Customizations - Item Display

Metadata displayed on item screen is in /config/dspace.cfg and /config/language-packs/Messages.properties

Intermediate Customizations - Item Display

Change order of fields in /config/dspace.cfg:

Change "pretty" name of fields in Messages.properties:

```
metadata.dc.title = Title
metadata.dc.title.alternative = Other Titles
metadata.dc.contributor.* = Authors
```

*Remember - Rebuild DSpace when you are done!

Example: Manitoba's M-Space

Links from above:

• Manitoba's M-Space - https://mspace.lib.umanitoba.ca/handle/1993/178

Intermediate Customizations - Submission

Customize the submission input forms from /config/input-forms.xml

Intermediate Customizations - Submission

General format of /config/input-forms.xml:

Example: UIUC's IDEALS Repository (Requires login)

DSpace Community

How you can help:

- Help test DSpace Testathon
- Report bugs Add to <u>DSpace Bug list</u> on SourceForge
- Help others Answer questions on <u>dspace-general</u> and <u>dspace-tech</u>
- Fix bugs / Add functionality Follow <u>DSpace patch guidelines</u> and announce your work on <u>dspace-devel</u>

DSpace Community

How to get help:

- <u>DSpace System Documentation</u> and <u>DSpace Wiki</u> can be helpful in resolving configuration issues, or finding some basic "how-to" information
- What to do if you encounter an unknown error:
 - Find the error message text in [dspace]/log/dspace.log or [tomcat]/logs/
 - Search <u>DSpace Technical FAQ</u> and <u>dspace-tech Mailing List Archives</u> to see if this is a Frequently Asked <u>Question</u>
 - Email dspace-tech, send the Error Message text, and describe how you encountered the error

On the Horizon

Manakin XML User Interface

- Started at Texas A&M now an established DSpace Working Group
- XML/XSLT based User Interface installed "on top of" DSpace
 - Highly customizable, complete separation of presentation layer
- Texas Digital Library Repository currently running Manakin
- Manakin Demo Site
- First "stable" release sometime this summer?

Links from above:

- Manakin http://wiki.dspace.org/Manakin
- Texas Digital Library http://repositories.tdl.org/handle/2249.1/1
- Manakin Demo Site http://labs.di.tamu.edu:8080/

Contact Info

Dorothea Salo
Digital Repository Services Librarian, MARS
George Mason University
http://mars.gmu.edu
dsalo@gmu.edu
(703) 993-3742

Tim Donohue Research Programmer, IDEALS University of Illinois at Urbana-Champaign http://ideals.uiuc.edu tdonohue@uiuc.edu (217) 244-7809