
Ask a Librarian: The Role of Librarians in the Music Information Retrieval Community

Jenn Riley, Indiana University

Constance A. Mayer, University of Maryland

ISMIR at the beginning:

Music IR Research Communities

- Computer science and information retrieval
- Audio engineering and digital signal processing
- Musicology and music theory
- Library science
- Cognitive science
- Psychology
- Philosophy
- Law

ISMIR 2000-2005:

Where were the librarians?

- Overviews of digital library projects
- Standards for digital image capture of musical scores
- Metadata

MLA and IAML 2000-2005: Librarians and their research presentations

Table 1. Distribution of major topics identified in MLA and IAML conferences and publications 2000-2005

Topics	Descriptions	MLA Annual Meetings	Notes	IAML Conferences	<i>Fontes artis musicae</i>
Music history and literature	Research in the historical and cultural aspects of music including repertoire	17%	8%	9%	8%
Print collections	Descriptions of print collections and historical printing and publishing methodologies	18%	41%	24%	49%
Reference and user education	Questions users ask; how we teach users to find information; usability of standard music databases	16%	12%	13%	0
Digital libraries	Descriptions of digital libraries, digital collections, and digital preservation	9%	5%	15%	0
Cataloging and metadata	Various schemas for organizing information	10%	5%	7%	0
Copyright	How does copyright affect our ability to create and provide access to digital collections?	1%	1%	4%	0
Librarianship	Professional and methodological issues related to music librarianship	18%	25%	19%	40%
Other	Miscellaneous topics	11%	3%	9%	3%
Total percentages		100%	100%	100%	100%

Librarians and ISMIR beyond 2006

Opportunities for Dialogue

Music History and Literature

- Identification of core repertoire
- Different approaches to analysis based on musical styles
- Musical notation and its interpretation across cultures and historical periods
- Tools to automate musical analysis, classification, transcription, and theme extraction

Print Collections

- Books, manuscripts, printed musical scores
- Sound and video recordings
- Unique and special collections (some without copyright restrictions)
- Challenge of transforming physical collections into true digital collections that can be searched, manipulated and read

Reference and User Education

- Enhanced searching capabilities
- More sophisticated document retrieval
- Audio retrieval-by-example
- Audio matching
- Improved cross-database searching
- Personalized user interfaces
- Automatic extraction of metadata

Digital libraries

- Making collections available online
- Putting discovered material to use
- Vision for new, groundbreaking systems
- Implementing experimental services in new environments

Cataloging and metadata

- Metadata-based retrieval co-existing with content-based retrieval
- Existing expertise in description and user access
- Free sharing of data
- Value of and need for automated methods

Copyright

- MIR and library communities face common copyright challenges
- Impacts both research and production systems
- Good work currently in both communities

Where are we?

- The time is ripe for more collaboration
- MIR community continues to expand to incorporate more perspectives
- Librarians increasingly embracing automated methods and advanced tools
- Will further both research and the development of production systems

Continuing the conversation

- jenlrile@indiana.edu
- mayer@umd.edu