
Briefing-26
Briefing-26

[image: image1.png]\
UKOLN

[image: image2.png]\
UKOLN

An Introduction
To Dublin Core

UKOLN: Supporting The Cultural Heritage Sector
About This Document
This briefing document provides an introduction to Dublin Core metadata.
What Is Dublin Core Metadata?
Identifying metadata elements in a standard way enables metadata to be processed in a consistent manner by computer software.

The Dublin Core Metadata Element Set is a standard for cross-domain information resource description. It is widely used to describe digital materials such as video, sound, image, text and composite media such as web pages. It is the best known metadata standard in the Web environment.
Based on the Resource Description Framework, it defines a number of ‘elements’ of data that are required to find, identify, describe and access a particular resource.

Dublin Core metadata is typically recorded using Extensible Markup Language (XML).

Dublin Core is defined by ISO Standard 15836 and NISO Standard Z39.85-2007.

Simple Dublin Core
There are 15 core elements:
Title, Creator, Subject, Description, Contributor, Date, Type, Format, Identifier, Source, Language, Relation, Coverage and Rights.

Qualified Dublin Core
The core element set was deliberately kept to a minimum, but this sometimes proved a problem for early implementers. This led to the development of Qualified Dublin Core, which has a further 3 elements (Audience, Provenance and RightsHolder) and a set of element qualifiers, which restrict or narrow the meaning of an element.
For example, qualified Date elements are DateAccepted, DateCopyrighted and DateSubmitted.

[image: image3.png]

[image: image4.png]

An Introduction
To Dublin Core

UKOLN: Supporting The Cultural Heritage Sector
About This Document
This briefing document provides an introduction to Dublin Core metadata.

What Is Dublin Core metadata?
Identifying metadata elements in a standard way enables metadata to be processed in a consistent manner by computer software.

The Dublin Core Metadata Element Set is a standard for cross-domain information resource description. It is widely used to describe digital materials such as video, sound, image, text and composite media such as web pages. It is the best known metadata standard in the Web environment.
Based on the Resource Description Framework, it defines a number of ‘elements’ of data that are required to find, identify, describe and access a particular resource.

Dublin Core metadata is typically recorded using Extensible Markup Language (XML).

Dublin Core is defined by ISO Standard 15836 and NISO Standard Z39.85-2007.

Simple Dublin Core
There are 15 core elements:

Title, Creator, Subject, Description, Contributor, Date, Type, Format, Identifier, Source, Language, Relation, Coverage and Rights.

Qualified Dublin Core
The core element set was deliberately kept to a minimum, but this sometimes proved a problem for early implementers. This led to the development of Qualified Dublin Core, which has a further 3 elements (Audience, Provenance and RightsHolder) and a set of element qualifiers, which restrict or narrow the meaning of an element.

For example, Date can be qualified as DateAccepted, DateCopyrighted and DateSubmitted.

What Does It Look Like?
Dublin Core metadata is typically recorded in XML using <meta> tags. Each element has a label; this is recorded between < > brackets and precedes the actual data, while another set of brackets and a forward slash </ > marks the end of the data.
Some examples are:
<Creator>Ann Chapman</Creator>
<Title>An Introduction to Dublin Core</Title>
<DateSubmitted>20080417</DateSubmitted>
<DateAccepted>20080611</DateAccepted>
<Relation> Cultural Heritage Briefing Papers series</Relation>
<Subject>Metadata </Subject>

<Format>Word document Office 2003</Format>

<Language>English</Language>
Application Profiles
Implementers then found that even Qualified Dublin Core had insufficient detail for use in specific communities. This lack led to the development of Application Profiles which contain further elements and element qualifiers appropriate to the community of interest.
DC-Lib: Library Application Profile. Used to describe resources by libraries and library related applications and projects.
DC-Collections: Collections Application Profile. Used to describe resources at collection level.
SWAP: Scholarly Works Application Profile. Used to describe research papers, scholarly texts, data objects and other resources created and used within scholarly communications.
DC-Education: Education Application Profile. Used to describe the educational aspects of any resource, and/or the educational context within which is has been or may be used. It is intended to be usable with other application profiles.

What Does It Look Like?
Dublin Core metadata is typically recorded in XML using <meta> tags. Each element has a label; this is recorded between < > brackets and precedes the actual data, while another set of brackets and a forward slash </ > marks the end of the data.

Some examples are:

<Creator>Ann Chapman</Creator>
<Title>An Introduction to Dublin Core</Title>
<DateSubmitted>20080417</DateSubmitted>
<DateAccepted>20080611</DateAccepted>
<Relation> Cultural Heritage Briefing Papers series</Relation>
<Subject>Metadata </Subject>

<Format>Word document Office 2003</Format>

<Language>English</Language>
Application Profiles
Implementers then found that even Qualified Dublin Core had insufficient detail for use in specific communities. This lack led to the development of Application Profiles which contain further elements and element qualifiers appropriate to the community of interest.

DC-Lib: Library Application Profile. Used to describe resources by libraries and library related applications and projects.

DC-Collections: Collections Application Profile. Used to describe resources at collection level.

SWAP: Scholarly Works Application Profile. Used to describe research papers, scholarly texts, data objects and other resources created and used within scholarly communications.

DC-Education: Education Application Profile. Used to describe the educational aspects of any resource, and/or the educational context within which is has been or may be used. It is intended to be usable with other application profiles.

�

�

[image: image5.png]

This document is available at:

This document is available at:

<http://www.ukoln.ac.uk/cultural-heritage/documents/briefing-26/>

<h ttp://www.ukoln.ac.uk/cultural-heritage/documents/briefing-261/>

Produced by UKOLN: a national centre of expertise in digital information management
Jul 2008
Produced by UKOLN: a national centre of expertise in digital information management
Jul 2008
For further information see <http://www.ukoln.ac.uk/>

For further information see <http://www.ukoln.ac.uk/>

