

University of Kentucky
UKnowledge

Library Presentations

University of Kentucky Libraries

5-3-2013

Writing Macros and Programs for Voyager Cataloging

Kathryn Lybarger

University of Kentucky, kathryn.lybarger@uky.edu

Follow this and additional works at: http://uknowledge.uky.edu/libraries_present

 Part of the [Library and Information Science Commons](#)

Repository Citation

Lybarger, Kathryn, "Writing Macros and Programs for Voyager Cataloging" (2013). *Library Presentations*. Paper 53.
http://uknowledge.uky.edu/libraries_present/53

This Presentation is brought to you for free and open access by the University of Kentucky Libraries at UKnowledge. It has been accepted for inclusion in Library Presentations by an authorized administrator of UKnowledge. For more information, please contact UKnowledge@lsv.uky.edu.

Writing macros and programs for Voyager cataloging

Kathryn Lybarger
ELUNA 2013
May 3, 2013

@zemkat

#ELUNA2013

Cataloging Interface

Voyager Cataloging - [Bib 3386031 : Fostering children's number sense in grades K-2 : turning math inside out / Greg Nelson, Bri...]

File Edit Record Related Records Display Options Window Help

New Open Save Search Headings Titles Save to DB Get Bib New Hldgs Get Hldgs New Items Get Items Hierarchy Help

MARC System History

Suppress from OPAC

Leader 01240cam a2200385 i 4500 006

005: 20130412110040.0 007

008 130319 s 2014 mau a _ _ b _ _ 0 0 1 _ 0 _ eng _ _

Tag	I1	I2	Subfield Data
010			‡a 2012050998
035			‡a (OCoLC)ocn798058358
040			‡a DLC ‡e rda ‡b eng ‡c DLC ‡d YDX ‡d BTCTA ‡d YDXCP ‡d OCLCO
020			‡a 9780132981514
020			‡a 0132981513
024			‡a 7460514
035			‡a (OCoLC)798058358
042			‡a pcc
050	0	0	‡a QA141.15 ‡b .N45 2014
082	0	0	‡a 372.7 ‡2 23
049			‡a KUKU
100	1		‡a Nelson, Greg, ‡d 1951 May 3-
245	1	0	‡a Fostering children's number sense in grades K-2 : ‡b turning math inside out / ‡c Greg Nelson, Bridgewater State University.
264		1	‡a Boston : ‡b Pearson, ‡c [2014]
300			‡a xii, 160 pages : ‡b illustrations ; ‡c 28 cm.

Library of Congress Control Number 4:29 PM

Menu options

Binary MARC

01722nam 2200361 a 450000100130000000300060001300500170001900800410003603500210
00770350025000980400023001230420008001460430012001540490009001660740014001750860
03000189110007700219245024700296260008500543300003400628490002300662504004100685
50000360072665000490076265000470081165000400085865000560089865000550095465000390
1009650003301048776021901081810006001300^^ocn804897382^^0CoLC^^20120813085941.0^
^120806s2012 dcua b f000 0 eng c^^ ^_a(0CoLC)804897382^^ ^_a(Marcive)
tmp97407160^^ ^_aSEN^_cSEN^_dGPO^_dMvI^^ ^_apcc^^ ^_an-us---^^ ^_aKUKL^^ ^_
a1009-B-05^^0 ^_aY 4.IN 2/11:S.HRG.112-423^^1 ^_aUnited States.^_bCongress.^_bSe
nate.^_bCommittee on Indian Affairs (1993-)^^10^_aInternet infrastructure in na
tive communities :^_bequal access to e-commerce, jobs and the global marketplace
: hearing before the Committee on Indian Affairs, United States Senate, One Hun
dred Twelfth Congress, first session, October 6, 2011.^^ ^_aWashington :^_bU.S.
G.P.O. :^_bFor sale by the Supt. of Docs., U.S. G.P.O.,^_c2012.^^ ^_aiii, 111
p. :^_bill. ;^_c24 cm.^^1 ^_aS. hrg. ;^_v112-423^^ ^_aIncludes bibliographical
references.^^ ^_aShipping list no.: 2012-0409-P.^^ 0^_aIndians of North America
^_xComputer networks.^^ 0^_aInternet^_xEconomic aspects^_zUnited States.^^ 0^_aE
lectronic commerce^_zUnited States.^^ 0^_aTelecommunication^_xEconomic aspects^_
zUnited States.^^ 0^_aEntrepreneurship^_xEconomic aspects^_zUnited States.^^ 0^_
aMedical telematics^_zUnited States.^^ 0^_aJob creation^_zUnited States.^^08^_i0
nline version:^_aUnited States. Congress. Senate. Committee on Indian Affairs (1
993-).^_tInternet infrastructure in native communities : equal access to e-comm
erce, jobs and the global marketplace^_w(0CoLC)798945205^^1 ^_aUnited States.^_b

Better interface for editing

008 - General Description (Book)

Publication Status	s : Single known date/probable date
Date 1 (yyyy)	2014
Date 2 (yyyy)	_____
Place of Publication	mau : Massachusetts
Illustrations 1	a : Illustrations
Illustrations 2	_ : No illustrations

	Tag	I1	I2	Subfield Data
	264		1	‡a Boston : ‡b Pearson, ‡c [2014]
	300			‡a xii, 160 pages : ‡b illustrations ; ‡c 28 cm.
	336			‡a text ‡2 rdacontent
	337			‡a unmediated ‡2 rdamedia
	338			‡a volume ‡2 rdacarrier
	490	1		‡a Pearson professional development

Database Fields and Indexes

BIB_TEXT

*

BIB_ID

AUTHOR

TITLE

TITLE_BRIEF

UNIFORM_TITLE

EDITION

ISBN

ISSN

LCCN

NETWORK_NUMBER

SERIES

ELINK_INDEX

ELINK_ID	RECORD_ID	RECORD_ID	SEQUENCE	LINK_TYPE	
2306724	B	3371551	1	URL	h
2306725	B	3371553	1	URL	h
2306726	B	3371554	1	URL	h
2306727	B	3371555	1	URL	h
2306728	B	3368367	1	URL	h
2306729	B	3368371	1	URL	h
2306730	B	3368370	1	URL	h

Record: 1 No Filter Search

Templates and Settings

- Add static fields to any new MARC record
- Automatically generate a new authority record, pulling data from the bib record
- Item settings to be applied to all new items

Name	

	pdfstan-bib.tem

	pdfstan-mfhd.tem

	mcnet-mfhd.tem

	net-mfhd.tem

	av-mfhd.tem

	Auth.tem

	Bib.tem

Some data is not (easily) available

The screenshot shows the Voyager Cataloging interface. The main window title is "Voyager Cataloging - [Bib 3386031 : Fostering children's num...". The menu bar includes "File", "Edit", "Record", "Related Records", "Display", and "Options". The toolbar contains icons for "New", "Open", "Save", "Search", and "Print". Below the toolbar are tabs for "MARC", "System", and "History". A pop-up dialog box is open, titled "Print Spine Label" and "Print Piece Label", both of which are checked. The dialog contains two columns of text:

Name: \BUiversity of Kentucky Libraries\b	Name: \BUiversity of Kentucky Libraries\b
Addr1: \UWilliam T. Young Library\u	Addr1: \UWilliam T. Young Library\u
Bib Id:	Bib Id: 3386031
	Author: Nelson, Greg, 1951 May 3-
	Imprint:
	Title: Fostering children's number sense in grades K-2 : turning math inside out / Greg Nelson, Bridgewater State University.
	Title - Brief: Fostering children's number

At the bottom of the dialog, there is a "Number of Copies:" field with the value "1".

Some data is hard to see (and capture) together

285 items found for holding 543904

Enum	Chron	Copy	Item Barcode	Location
v.1	(1964)	1	3042534854634	Remote Storage Math Sci [P]
v.2	(1965)	1	3042534854645	Remote Storage Math Sci [P]
v.3	(1966)	1	3042534854656	Remote Storage Math Sci [P]
v.4	(1966)	1	3042534854667	Remote Storage Math Sci [P]
v.5	(1967)	1	3042534854678	Remote Storage Math Sci [P]
v.6	(1967)	1	3042534854689	Remote Storage Math Sci [P]
v.7	(1967)	1	3042534854296	Remote Storage Math Sci [P]
v.8	(1968)	1	3042534854320	Remote Storage Math Sci [P]

Move before

Move after

Cancel Move

Save

OK Cancel View Holdings Clear Select All Print Selected

Hard to edit multiple records at once

The screenshot shows the Voyager Cataloging interface with six record windows. Each window displays MARC data for a specific book. The data is organized into leader fields and subfield data tables.

Record 1: Bib 2707330 : Journal of algebraic ge...

MARC | System | History |

Suppress from OPAC

Leader: 01810cas a22004217a 4500 006 m:
005: 20071220114004.0 007 c:r
008: 010417 c 1992 9999 ilu _ x _ p s s _ _ _ C

Tag	I1	I2	Subfield Data
010			‡a 2001214111
035			‡a (OCoL C)ocm4676

Record 2: Bib 2530352 : Journal of algebraic co...

MARC | System | History |

Suppress from OPAC

Leader: 01709cas a2200397 a 4500 006 m:
005: 20071001134353.0 007 c:r
008: 070724 c 1992 9999 mau b x _ p s s _ _ _ C

Tag	I1	I2	Subfield Data
010			‡a 2004233198
035			‡a (OCoL C)ocm3826

Record 3: Bib 2496124 : Journal of algebra [ele...

MARC | System | History |

Suppress from OPAC

Leader: 01563cas a2200397 a 4500 006 m:
005: 20080304161636.0 007 c:r
008: 970529 c 1964 9999 flu s r _ p s s _ _ _ 0

Tag	I1	I2	Subfield Data
010			‡a sn 97004515
035			‡a (OCoL C)ocm3698

Record 4: Bib 1167082 : Journal of algebraic ge...

MARC | System | History |

Suppress from OPAC

Leader: 01323cas a2200385 a 4500 006 m:
005: 20071220113931.0 007 c:r
008: 910506 c 1992 9999 ilu q r _ p _ _ _ C

Tag	I1	I2	Subfield Data
010			‡a 92642364 ‡z sn 91000224
035			‡a

Record 5: Bib 1557413 : Journal of algebraic co...

MARC | System | History |

Suppress from OPAC

Leader: 01498cas a2200385 a 4500 006 m:
005: 20071001134116.0 007 c:r
008: 920901 c 1992 9999 mau b x _ _ _ _ _ C

Tag	I1	I2	Subfield Data
010			‡a 93648949 ‡z sn 92021345 ‡z cn 94390065

Record 6: Bib 486263 : Journal of algebra.

MARC | System | History |

Suppress from OPAC

Leader: 01393cas a2200397 a 4500 006 m:
005: 20071001133356.0 007 c:r
008: 751101 c 1964 9999 be_ s r _ p _ _ _ C

Tag	I1	I2	Subfield Data
010			‡a sn 78000107
035			‡a (OCoL C)ocm0175

2:43 PM

Pick and Scan

- Powerful editing for Voyager items
- (can suppress Bib/Mfhd)
- Accepts a list of Item barcodes

Pick And Scan

Item Options

Holding Location: No Change

Permanent Location: No Change

Temporary Location: No Change

Permanent Type: No Change

Temporary Type: No Change

Media Type: No Change

Self Check:

Magnetic Media: No Change

Sensitize: No Change

Items

Item Status: No Change Clear All

Statistical Categories: No Change Clear All

Delete Item

Suppress from OPAC:

Bib: No Change

MFHD: No Change

Close

Global Data Change

- Available from Voyager SysAdmin module
- Select records by search, list or scan
- Apply complex rules
- Preview and apply

Macros

- May automate keystrokes:
 - Common lengthy phrases
 - Hard-to-type characters
- May respond to active window or content on screen
- May perform complex actions

AutoHotkey

- Free, open-source macro software for Windows
- Macros can be written by hand or recorded
- Compiles to .exe file for easy distribution

Automated keystrokes

- Word replacement:
 - brn -> “Includes bibliographical references (p.) and index.”
 - (c) -> ©
- Hotkeys:
 - Unified interface: Window-S for search
 - Overwrite functions you don’t want to use
- Selection boxes
 - Common fields to add to local records
 - Vendor/donor notes

More complex macros

- Capture Bib Number (or Mfhd Number or item Number) from active window title
- Change cataloging defaults
 - Select cataloging environment from list
 - Switch to correct MARC templates
 - Modify item defaults

Example: Substitution

Example: Window-S = Search

`$#s::`

`IfWinActive, Voyager Cataloging { Send !rs }`

`else {`

`IfWinActive, OCLC Connexion { Send {F2} }`

`else { Send #s }`

`}`

`return`

External Database Access

- SQL queries through Microsoft Access
- Access any Voyager data
- Cataloging, Acquisitions, Circulation all together

But sometimes...

Other reasons to not use (only) Microsoft Access

- Some training required
- May want to automate queries to run periodically
- May want to run parameterized queries
- May want to share results with patrons

Oracle queries

- Running queries from an external program can be simpler, faster, and have more flexibility in output
- Most major programming languages include Oracle libraries
- You don't have to know those languages to get started, just how to run them

The Oracle logo is displayed in red, uppercase letters within a white rounded rectangular box. The word "ORACLE" is followed by a registered trademark symbol (®).

QuickQuery (PHP)

- Configure once with your read-only database credentials
- Make a new copy of the program for your query
- Build your query (if in Access, make a few modifications)
- Run query, redirect to capture output

Quick-Query code

```
<?php
#
# quick_query.php - query a Voyager server, output as TSV or HTML table
#
# (c)2013 Kathryn Lybarger. CC-BY-SA
#

$db_host = 'HOST.hosted.exlibrisgroup.com'; # host
$db_port = '1521'; # port
$ro_login = 'XXXX'; # read-only login
$ro_passwd = 'XXXX'; # read-only password
$html_table = 1; # set to 0 for TSV output

$query = 'SELECT * FROM VERSIONS'; #query

#-----you should not have to edit below this line-----

$db = "(DESCRIPTION=(ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP) (HOST = $db_host)
(PORT = $db_port))) (CONNECT_DATA=(SID=VGER)))";
$conn = oci_connect($ro_login, $ro_passwd, $db);

$stmtid = oci_parse($conn, $query);
oci_execute($stmtid);

if ($html_table) {
 # print HTML table
```

Editing QuickQuery

```
$db_host = 'HOST.hosted.exlibrisgroup.com'; # host
```

```
$db_port = '1521'; # port
```

```
$ro_login = 'XXXX'; # read-only login
```

```
$ro_passwd = 'XXXX'; # read-only password
```

```
$html_table = 1; # set to zero for TSV output
```

```
$query = 'SELECT * FROM VERSIONS'; #query
```

Running QuickQuery

- Command line:
 - `php quick-query.php > output.txt`
- Text file can be opened with Excel or any text editor
- If the result is too large to be manageable:
 - `split output.txt`

Unix commands

- Available on linux or mac
- Install **Cygwin** on Windows
- Tools I cannot work without:
 - **find** – find files based on their name, age, permissions, etc.
 - **grep** – quickly search contents of files for patterns
 - **vim** – very powerful text editor
 - **diff / vimdiff** – find differences between text files
 - **less** – page through a file
 - **man** – view the manual for any unix command

A few queries

- Pull all AV records with no OCLC number
- Do we have any fiction in the Engineering Library?
- Do we have any call numbers that end in eb?

A few larger queries

- Pull all URLs containing “netlibrary” to run through external link checker
- Pull all fields whose content starts with asterisk
- What subjects have we used in the 690 field?

Repurposing query output

- List all items from a Mfhd on a web page
- Compile cataloging statistics for different cataloging units
- “New bookshelf” feeds from the catalog
 - Everything in Russian or about Russia
 - All original Cataloging from University of Kentucky Libraries

Database writing

- Gary Strawn's programs (Northwestern University)
 - Cataloger's Toolkit
 - Location Changer
 - Bib Delete
 - ...

Server access

- Even simple scripts can save lots of time
- Examples:
 - Load MARC files (pbulkimport + arguments)
 - Retrieve deleted/overlaid MARC records

Open Source Software

- My software is open source:
 - <https://github.com/zemkat>
- Voyager – scripts and macros for working with Voyager
- AutoHotkey – other macros
- EbookMobile – create new bookshelf feeds from SQL queries

Any questions?

Contact me

Kathryn Lybarger

Kathryn.Lybarger@uky.edu

Twitter: @zemkat

Blog: Problem Cataloger

<http://pc.blog.zemows.org>