Research on New Archival Media

A solution for preservation of digital information

Barry M. Lunt, Ph.D.; Professor, Information Technology, BYU

Matthew R.Linford, Ph.D.; Associate Professor, Chemistry & Biochemistry, BYU

Presentation Outline

- Defining the Problem
- Evidences of the Problem
- Stimuli toward Research
- Existing Storage Options
- Research Progress & Test Results
- Conclusion

Defining the Problem

- All current methods of storing digital information are ephemeral, by historical standards:
 - Magnetic: 30 50 years
 - Optical (recordable): 7 23 years
 - Solid state (Flash memory): 10 12 years
- Much modern information has no analog counterpart
- Digital information does not gracefully degrade

"Longevity of CD Media" – Research at the Library of Congress

125 CDs, randomly selected from 60,000 collection

All CDs experience the same conditions (normal storage and circulation)

Apr 28, 2010 Family History Technology 4

"Longevity of CD Media" – Library of Congress

Accelerated aging test: Corrosion

"Longevity of CD Media" – Library of Congress

Accelerated aging test: Delamination

"Longevity of CD Media" – Library of Congress

Accelerated aging test: Oxidation

NIST – Accelerated aging test, CD-Rs

Apr 28, 2010 Family History Technology

NIST – Accelerated aging test, CD-Rs

Evidences: Fred Byers (NIST):

Accelerated aging test, CD-Rs

Projected Time to Failure: 14.75 years; 23.09 years

International Journal for the Preservation of Library and Archival

Material

The Relative Stabilities of Optical Disc Formats

Apr 28, 2010 Family History Technology 1:

The Relative Stabilities of Optical Disc Formats

Table 3: Percentage of discs with a change in average BLER less than 220 for the CD samples and average change in PI less than 280 for the DVD samples.

	Aging (days)				Rank after	Overall
	21	42	63	84	84 days	rank [*]
CD-R (phthalocyanine dye)	97	81	75	72	1	1 (4)
CD (audio)	75	67	54	38	2	2 (9)
DVD (movie); double-sided/single layer	54	27	27	27	3	3 (18)
DVD (movie); single-sided/dual layer (gold)	81	56	12	6	6	3 (18)
DVD-R; single-sided/single layer	50	37	18	8	5	5 (22)
CD-RW	38	22	20	12	4	6 (26)
DVD (movie); single-sided/dual layer (light gold)	75	25	0	0	9	7 (28)
DVD (movie); single-sided/single layer	42	26	16	5	7	7 (28)
CD-R (azo dye)	75	0	0	0	9	9 (32)
DVD (movie); single-sided/dual layer (silver)	56	11	0	0	9	10 (34)
CD-R (cyanine dye)	20	12	12	4	8	11 (36)
DVD-RW	21	0	0	0	9	12 (40)

Overall rank is based on the sum of the ranking for each aging interval. For example, the phthalocyanine discs aged the best in each aging interval and therefore were given a value of 4(1+1+1+1).

Stimuli: Computerworld

www.computerworld.com/blogs/note/625

Marian Prokop, 7/22/05

"Federal employees involved in preservation and archiving want the optical disks they use to have a lifespan of at least 40 years, according to a survey. The Government Information Preservation Working Group is working the National Institute of Standards and Technology to establish a long-term, or archival, standard measurement for recordable CD and DVD media."

Stimuli:100 Year Archive Task Force

"The 'two grand technical challenges' of long term digital information retention are logical and physical migration....

Physical migration means to copy the information to newer storage media to preserve the ability to access it and to protect it from media corruption. Best practices today require logical and physical migration every 3-5 years.... How do organizations expect to do that and keep up with the growth, the cost, and the complexity? The answer is they can not.

They will not. It is the contention of the 100 Year Archive Task Force that migration as a discrete long-term preservation methodology is broken in the data center. Today's migration practices do not scale cost-effectively and won't be done until a crisis erupts. This means that today's reliance on migration is taking us down a 'dead-end path'. Hear this clearly. Under these practice guidelines, the world's digital information is at great risk!"

14

Stimuli: Digital Documents

- Digital photos, videos
- Digital journals, personal histories
- Computer software
- Computer models
- Blogs
- Other personal websites

Stimulus

"Predicting the Life Expectancy of Modern Tape and Optical Media"

(Vivek Navale, National Archives and Records Administration; Aug 15, 2005, Vol 9, #4)

"[The study] shows the probability of failure as a function of time at 25°C and 50% RH. It predicts a mean life time of **1592 years** for CD-ROMS stored under those conditions."

Stimulus, cont'd

- Recording technologies
 - Comparison of CD, DVD, BRD
 - Stamped
 - -R (writeable) dye-based
 - -RW(re-writeable) phase-change
 - -MO(re-writeable) magneto-optical

CD

1 generation
Audio
0.7 GB
1X: 1.2 Mb/s
λ = 780 nm
NA = 0.45
1.2 mm substrate

DVD

2 generation SD Video 4.7 GB1X: 11 Mb/s $\lambda = 650 \text{ nm}$ NA = 0.600.6 mm substrate

BD

3 generation
HD Video
27 GB
1X: 36 Mb/s
λ = 405 nm
NA = 0.85
0.1 mm substrate

CD 0.7 Gbyte

Track Pitch: 1,6 micron Minimum Pit Length: 0,8 μm Storage Density: 0,41 Gb/inch² DVD 4.7 Gbyte

Track Pitch: 0,74 micron Minimum Pit Length: 0,4 μm Storage Density: 2,77 Gb/inch² Blu-ray Disc 25 Gbyte

Track Pitch: 0,32 micron
Minimum Pit Length: 0,15 µm
Storage Density: 14,73 Gb/inch²

SEM of Stamped CD

Confocal image of CD-R

Apr 28, 2010

Recordable Optical Discs

- Use Groove tracking for "Writing"

function. Pit-like Gratings for the

- Works primarily through the use of

"Reading" function.

cyanine dyes that absorb energy and

Research Progress to Date, cont'd

- New, more aggressive accelerated testing
 - Elevated temperature, humidity & full-spectrum light
 - Local test results:

Research Progress to Date, cont'd

Naval Air Warfare Center Weapons Division (China Lake, CA) Test Results:

Figure 3-23 PI8 Max Average by Manufacturer Including Dead Discs

Apr 28, 2010 Family History Technology 26

Conclusion

- The problem is real
- The need is great
- Existing archival options are inadequate
- Solution has been proven