

World Meteorological Organization
Working together in weather, climate and water

WMO Information System (WIS)

Search (with SRU)

Timo Pröscholdt (PO-WIS)

Why is search important?

Search lets

- users find what they are looking for
 - but also find you
 - by implementing the search interface you become compatible with WIS
 - “hierarchical” search (GISCS -> .. -> local search)
-

Search in WIS / What is SRU?

SRU is the designated search standard for WIS

- Search/Retrieval via URL
- ISO 23950 profile, builds on Information Retrieval
- Takes the concept of ISO 23950 to the web
- New query syntax (CQL¹) and transport (HTTP)
- But well-known “concept” remains the same

¹ Contextual query language

Search in WIS / What is SRU?

Example (SRU vs. classic 23950)

We are looking for all WMO publications about WIS

classic ISO 23950

- we use e.G yaz-client
- open TCP connection
- query: @and @attr 1=4 WIS @attr 1=1003 WMO
- XML or other response

ISO 23950 / SRU

- we use our browser
- search service via CGI interface
- [http://example.com/sru?query=title=WIS and publisher=WMO](http://example.com/sru?query=title=WIS&publisher=WMO)
- XML response

Search in WIS

This presentation is about:

How to interface your system with SRU
(making it WIS compatible in the process)

Search in WIS

Three use cases

- 1.No metadata management yet
 - 2.Working classic ISO 23950 interface but no SRU
 - 3.complex metadata management present, but customized SRU integration desired
-

Search in WIS

case I: No metadata management

- Use geonetwork for managing metadata
 - We have added a SRU interface
 - Also has CSW and classical ISO 23950 interfaces
 - Can be installed on desktop and server (tomcat, SQL Database)
-

Search in WIS

case I: No metadata management

User searches via

Search in WIS

case II: Working classic ISO 23950 interface

- Translate classic ISO 23950 into ISO 23950 SRU
 - Use yazproxy
 - Yazproxy is opensource C/C++ (windows/*NIX)
 - dedicated server-process
-

Search in WIS

case II: Working classic ISO 23950
interface

User searches
via

Yazproxy process
on
*NIX/Windows

(needs
compilation)

Search in WIS

case III: system integration

- Libraries can be used to add SRU interface to existing software
 - Requires change of sourcecode but allows for good integration into existing workflow
 - Use Jzkit, OCLC SRW/SRU, Yaz, ..
 - Support for Java, C/C++ and perl
-

Search in WIS

case III: system integration

User searches
via

Thank you!

Questions?
