[image: image1.png]insight

Training Agenda: Columbia University REV. 3/8/04

Luna Information:

	Trainer:
	Drake Zabriskie

	Trainer contact info:
	Phone: (310) 452-8370

E-mail: drake@luna-img.com

	Collection name:
	Saskia Collection: Images of Art and Architecture

	Number of images in collection:
	27, 549

	Number of records in collection:
	27, 549

	Materials to be provided during training:
	Admin Tools Guide

	Outstanding issues as of __________:

	

Client Information:

	Primary contact:
	Stephen Davis

	Primary contact information:
	daviss@columbia.edu
(212) 854-8584

	Participants:
	Suggested Participants:

Conceptual Design – design/display decision maker, contributes to the ultimate look/feel of the collection in Insight [Dmitri Laury, Terry Catapano, Robert Carlucci]

Insight Manager – Adds/Manages content in Insight, should know capabilities of Insight configuration and setup [Robbie Blitz, Dave Ortiz, Robert Carlucci]

System Admin – responsible for backup tasks, connectivity and authentication and authorization tasks [David Arjanik]

IT Support– Content management/movement, DB maintenance, configuration of Insight and troubleshooting – primary liaison to Insight support [David Arjanik, Rimma Ashkinadze]

	Backend DB structure:
	Oracle

	Receiving administrator check list of prerequisites:

	Sid license:
	License code, Luna provides file that must be run on the image processing machine (must be PC)

	Deploy director license:
	Client should fill out on-line form, Luna provides URL

	Insight Domain Name
	User authentication server (eg: insightuser.lunaimaging.com)

	

	

Day 1

	Date
	03.30.04

	Time
	9:00 am to 5:00 pm

	Location
	833 Butler Library and/or AcIS (Watson Hall)

a) Introduction: Luna Trainer / Client Collection Building Team (All CU folks)
Participants: System Admin, IT Support, Insight Manager, and Conceptual Design

b) Finalize Application Installation and Configuration Tasks (David & Rimma)
Participants: System Admin, IT Support, Insight Manager

(Deploy Director Install

(Browser Install

(Migrate Database

(Migrate Images- (in process 12.26.03)

(Web Server Check

(SID server Install

(Startup Routine

c) Insight Demonstration with finalized collection (all)
Participants: System Admin, IT Support, Insight Manager

d) Setting up the Admin Tool for first use (David, et al?)

Participants: System Admin, IT Support, Insight Manager

Overview of Administrative tools, server components, and accompanying documentation

[See Admin Tools: Chapter 1]

Setting up JDBC connection. Introduction to Java database connections, connection URLs, default ports, and properties.

[See Admin Tools: Chapter 1: Installing Or Upgrading Insight Administrator Tools and Setting up A Connection. Also: Getting Started in the Admin Tools]

Registering first user manager and first collection manager. Introduction to the admin tools, and how to manage the server components.

[See Admin Tools: Chapter 3 : Register a New User Manager in, Managing. See also Chapter 4, Creating And Managing Collections, in the section - Configuring A Collection.]

e) Using the Admin Tool (All)
Participants: System Admin, IT Support, Insight Manager

Using the Administrative Tools to edit Insight Server “.dat” files. Introduction to the Server Configuration Files, and methods for manipulating them.

[See Admin Tools: Chapter 3: Register a New User Manager, Managing Users OR Chapter 4, Creating And Managing Collections, in the section called Configuring A Collection.]

User Management: what you can do with users, groups, profiles, and understanding collection keys.

Administrative Tool access privileges: managing access to the admin tools with an extra password

[See Chapter 4, section 2, Building A Collection]

Defining user groups: Defining roles for users in Insight, and defining how they relate to permissions in Insight

[See Chapter 4, section 1, Creating And Configuring A Collection]

Day 2

	Date
	03.31.04

	Time
	9:00 am to 5:00 pm

	Location
	833 Butler Library

A) Collection Management: Use of Administration Tools (ALL)

Participants: System Admin, IT Support, Insight Manager

Collection Privileges: understanding the difference between permissions in the User Manager and the Collection Manager

[See Admin Tools: Chapter 4, Creating And Managing Colections]
Image Reference Storage : what is an LPS, SPS, and how do they relate to IRImageFiles

Collection Configuration: review of the look and feel of the collection and general settings.

Collection Source Tables: Insight data structure / review tables: A review of the data structure in Insight via the Administrative Tools, investigating how Insight represents the structure.

Data Standards and how they are stored. Introduction to the Getty crosswalk and cross-collection searching.

Data standard mapping: understanding how to map your collection to CDWA, and how it’s used in cross-collection searching

[See Admin Tools: Chapter 4, section 2, Building A Collection]

Indexing: what is an indexer, why index, when you index, and “how to”.

Indices : What are the indices, why are they needed?

[See Admin Tools: Chapter 4, section 2, Building A Collection]

Image Processing: introduction to the concepts of image processing, including selection, processing, review, and publishing

[See Admin Tools: Chapter 4, section 2, Building A Collection AND Chapter 4, section 3, Managing Media]

B) Insight Administrator Training (David)

Participants: System Admin, IT Support, Insight Manager

Security: understanding access permissions, Insight Security Options, ports that Insight uses and tips for Securing Insight within your Network Architecture

Maintenance: how to maintain your collections, tuning backup procedures, using tools to monitor Insight components.

c) Managing a collection after it is built (David)

Participants: System Admin, IT Support, Insight Manager

Adding content: common processes for adding images and data to Insight collections

Monitoring processes: common processes to evaluate, knowing what is “normal”

Starting and stopping the Collection Manager

Starting and stopping the User Manager

Debugging in the Insight Collection Manager and User Manager

Important text files: where are all of the .dat files, and logs

How to use the console output: finding errors, and determining what is an error

Debug level: how to get debug output to diagnose problems

d) Web Servers (David, Dmitri)

Participants: System Admin, IT Support, Insight Manager

JPEG and SID images – how to set up: Where they are stored and how to access them

Day 3

	Date
	04.01.04

	Time
	9:00 am to 5:00 pm

	Location
	833 Butler Library

A) Collection building training (All)
Participants: IT Support, Insight Manager

Review established method for export/migration/updates of data as documented during Implementation phase.

(See documentation if applicable)

Specifics of database interaction with Insight: understanding the common Insight Tables

Create Insight base tables for new Insight collection

Insight table structure for storing the inverted indexes: differences between source tables and Insight Tables

Working with collection source tables: what are the source tables and their uses

Adding tables and data from your descriptive source database

Registering a new Collection Manager in the Insight Administrative Tools

Creating a Media Group

B) Defining collection configuration: (David, Robbie, Dmitri)

Participants: IT Support, Insight Manager

Defining display: how to customize the Data Window, how to group data fields by different properties

[See Admin Tools Chapter 4: Define Properties and Settings of Fields, Creating and Managing Collections]

Defining searching: deciding which fields can be searched, and what elevated searches are available

[See Admin Tools Chapter 4: Define Properties and Settings of Fields, Creating and Managing Collections]

Create and assign a profile: defining collection privileges: rights, user profiles, IP Restrictions
[See Admin Tools Chapter 4: Add a User Group to a Collection and Set Collection Level Creating and Managing Collections]
Define a connection Pool

Create a User Group: understanding the relationship between groups and collections in insight, assigning a group collection status

Add Tables in Administrative tools: why do you need to add tables, how to add a table
[See Admin Tools Chapter 4: Building A Collection, Creating and Managing Collections]

Edit Insight Joins if more than one table is defined: Configuring Joins: Understanding Joins,and the relational structure
[See Admin Tools Chapter 4: Define A Join, Creating and Managing Collections]

Add Fields: What are the steps to add fields to a collection, what are the implications

[See Admin Tools Chapter 4:Set Up Fields And Identity Sort Order, Creating and Managing Collections]

· Define Field groups

· Add fields

· Create a field standard fo the collection

· Add fields to the field standard

Apply Standards Mapping: intro to the standards mapping tool and how it works, how cross collection searching works

[See Admin Tools Chapter 4:Defining Field Standards, Working With Existing Field Standards, and Migrating Flat File to a Relationship Structure, Creating and Managing Collections]

Mapping your collection to a core standard: relating a collection to CDWA, a practical example

[See Admin Tools Chapter 4:Defining Field Standards, Working With Existing Field Standards, and Migrating Flat File to a Relationship Structure, Creating and Managing Collections]

Defining collection aesthetics: choosing a background color, and image, formatting the image to fit in Insight

[See Admin Tools Chapter 4: Edit Visual Attributes and How to Create a Background Image for Insight JVA, Creating and Managing Collections]

Create SPS references

SPS = storage Path Segment

Using the Collection Editor tools to Index Source Data: indexing – and what it is. Setting up indexing, learning how to run it from the admin tools and the command line

[See Admin Tools Chapter 4: Creating and Managing Collections]

Adding Images: setting up the Media Processing Tool; selecting, processing, reviewing, and publishing content

[See Admin Tools Chapter 4: Using Media Batched, Creating and Managing Collections]

Manage Object to Media Mapping: linking images and data: What are object-image relationships, how to create them by hand, or in batches

[See Admin Tools Chapter 4: Map Objects To Media, Creating and Managing Collections]

Running SQL scripts to create Insight DB structure: how to get started, adding a new collection, collection manager

[See Install & Configuration Guide]

Defining collection properties: other collection properties, remote launch, default search, etc.

Defining collection privileges: rights, user profiles, IP Restrictions

[See Admin Tools Chapter 4: Add a User Group to a Collection and Set Collection Level Privileges, Creating and Managing Collections]

Day 4

	Date
	04.02.04

	Time
	9:00 am to 5:00 pm

	Location
	833 Butler Library

A) End User Training: Each session runs 2 1/2 hours; the first is scheduled for 9am-11:30am followed by the second session from 12:30-3pm (All LDPD Team, plus others)
Participants: IT Support, Insight Manager, and Conceptual Design

Introduction to Insight interface: Main Menu options

Accessing Content: Keyword Searching, Simple data field search, Compound Searching, Narrowing and Broadening Searches to refine results, Using the Quick Search option.

Viewing Data: Descriptive Data window, viewing truncated text, selecting a data standard option

Using Content in Insight: Using Group Workspace, viewing images in the Image Workspace

tools for viewing data in the Image Workspace, Insight Workspace toolbar.

Organization and presentation of image content: Creating and working with groups

Creating a simple presentation

Exporting to HTML/Powerpoint

B) Inscribe Catalog Training: 3:00pm to 5:00pm (All LDPD Team except David, Janet Gertz, Bob Wolven)

Participants: Insight Manager, IT Support, Conceptual Design

Overview of Inscribe

· Controlled Vocabularies, Local Vocabularies, Published Thesauri

· Field Level Validation, Restrictions, Advanced Validations

· Record/ Authority Models

Intro into Inscribe Interface

Search View, Selection View, Editor View, Table View, Record Preferences

Intro to Fields and Records

List of Fields, List of Art Records, List of Map Records, Search on Text Fields, Search on Numeric Field, Fuzzy Dates

Other Important Topics

· The Inbox/Outbox is a system provided to help you manage your various editorial content changes

· Setting Privileges and Defaults for Users

· Record to Media Linking

· Plus/ Minus Buttons (Editors View)

�I don’t understand what this means

Insight Training Agenda

Page 2 of 7

