PREMIS in Thought: Transferring preservation metadata

Ardys Kozbial, UCSD Libraries DLF, April 29, 2008

Credit where credit is due

- UCSD Libraries (MASU)
 - Arwen Hutt
 - Brad Westbrook
- San Diego Supercomputer Center
 - Don Sutton
 - Robert McDonald
 - David Minor
 - Reagan Moore

Context: UCSD Libraries and SDSC

- Collaborative work in digital preservation
 - Long term preservation of video content (NDIIPP/DigArch)
 - LC Pilot Project
 - NDIIPP / Chronopolis

- http://dpi.sdsc.edu
- http://chronopolis.sdsc.edu

Context: LC Pilot Project (2006-2007)

- National Digital Information Infrastructure Preservation Program (NDIIPP)
 - <u>www.digitalpreservation.gov</u>
 - Project report:
 - http://www.digitalpreservation.gov/library/reports.html
- Scenario
 - LC is looking for a trustworthy digital repository to manage its assets. Is SDSC that trustworthy repository?
- Building trust
 - Deliverables and tests specified by LC
- From the UCSD Libraries
 - Ardys Kozbial, Arwen Hutt

Parameters for the LC Pilot Project

Trusted Digital Repository Checklist

- ▶ A1.2 Repository has an appropriate, formal succession plan, contingency plans, and/or escrow arrangements in place in case the repository ceases to operate or the governing or funding institution substantially changes its scope.
 - www.crl.edu
 - ▶ Preservation → Digital Archives → Metrics for . . . → TRAC
- Transfer of all deposited data from SDSC to LC
- Transferring preservation responsibility from SDSC to LC
- Protocol must be system neutral, not proprietary
- Assumption: after the data are transferred to LC, SDSC no longer has responsibility for maintenance
- of them

State Information

Migration of files

- Institution name that provided the file
- Collection name for the record series
- LC identifier for each file
- Name used to organize the files at SDSC
- Physical file name for each file
- Storage location for each file
- LC checksum for each file to verify integrity
- SDSC checksum for each file
- Date SDSC checksum was validated
- Status of transfer of file from LC
- Date file was received at SDSC
- Number of replicas
- Location of each replica
- Creation date for each replica
- Checksum for each replica
- Synchronization date for each replica

Data integrity

- Logging of all errors for each collection
- Logging of all errors for each storage system
- Name of procedure for recovering from each error type
- Logging of execution of recovery procedures
- Result of execution of each recovery procedure
- Validation of consistency of the metadata catalog (file exists for each record)
- Validation of consistency of the storage vaults (record exists for each file)
- Dates of consistency checks
- Most recent date all checksums have been verified
- Most recent date all replicas have been synchronized
- Location of metadata catalog backups
- Most recent date metadata catalog backup created
- Location of metadata catalog log file

Highlights File Preservation Transfer Report: Standards

- What information is needed to effectively transfer preservation responsibility for the files themselves?
- Use the data standards supported by LC
 - METS
 - Content packaging standard
 - Does not place restrictions on schemas
 - The METS Profile communicates rules about content and construction of METS objects.
 - METS is used to document this File Preservation Transfer Package

▶ PREMIS

- Use of metadata to support digital preservation
- Does not proscribe how information is expressed
- Data dictionary is valuable for identifying existing metadata which satisfies requirements of the standard (SDSC State Information)

Highlights File Preservation Transfer Report: Scope

Not relevant

- Data used to describe the specific repository environment, but that are not intrinsic to the file outside of that repository context.
 - ► Example: storage location of replicas

Relevant

Preservation processes that were applied to the file

Highlights File Preservation Transfer Report: Characteristics

Descriptive metadata

- None provided in this context, rather, a link to the LC
 Prints + Photographs database
- Technical and digital provenance metadata
 - Technical characteristics of the file
 - Can be extracted from file headers
 - Preservation events associated with the file
 - Examples: ingestion, fixity check
 - Identification of agent(s) responsible for an event

Questions Outstanding

- Not implemented
- Procedures for handling file versions created as part of the preservation function should be explored.
- Development of controlled value lists for event types, event outcomes, etc. to facilitate consistent application of terminology.
- Although it was developed for all file preservation transfer needs, it was created in the context of a particular scenario – image files. Therefore it needs more testing.

Context: Chronopolis

- National Digital Information Infrastructure Preservation Program (NDIIPP)
 - www.digitalpreservation.gov
 - Project description:
 - http://chronopolis.sdsc.edu
- Scenario
 - Chronopolis is the preservation repository for data. The client wants to get some or all of its data out of the repository.
- Preservation Service Providers
 - SDSC, UCSD Libraries, University of Maryland, NCAR
- Clients
 - CDL (web crawls), ICPSR (social science data)

Process for Chronopolis

- The Preservation Service Providers use SRB as the storage management system.
- Start with metadata that are collected by SRB.
- Figure out which metadata need to follow the data.
- Map these metadata to PREMIS elements.
- Policies.
 - Are all the replicas equal?
 - How are data errors fixed and documented?
 - How are data errors reported to the clients?
 - How is data integrity reported to the clients?

More information

akozbial@ucsd.edu chronopolis.sdsc.edu