

Building flexible workflows with Fedora at the University of York

Julie Allinson and Frank Feng

The 5th International Conference on Open
Repositories

Madrid, Spain, 8th July 2010

THE UNIVERSITY *of York*

What are we doing at York?

- We're making a ...
 - Multi-media
 - Multi-disciplinary
 - Multi-access control
- Digital Library
- out of Fedora Commons
- with JISC funding
- and other components

Components

- Fedora Commons
- Muradora, moving towards FeSL
- Workflow components
 - orbeon xforms, file processing factory, messaging service
- SWORD deposit proxy
- Deposit interface(s)

Three requirements

- A workflow for administrators
 - CRUD, plus publish and move
 - rich metadata creation
 - data dictionary management
 - policy application
- A simple user deposit workflow
 - deposit to multiple repositories
- Something for the bulk and batch

Three layers of support

- Supported, e.g. TIFF, JPEG
- Partly Supported, e.g. 'known' image types
- Unsupported, anything else
 - Things can move layer, i.e. if we identify a format that needs partial or full support [with bulk processing of existing resources]

Factory patterns

Three step workflow

- Content model
 - Image, Theses, Audio, Unsupported
- Resources(s)
 - from local drive, mapped drive, by URI or external reference
- Metadata
 - VRA (images), MODS (music), UKETD (theses), DC (anything else)
 - all mapped to simple DC for base interoperability

Submission workflow : overview

Submission workflow - step 1

Submission Wizard

①

Step 1: Select collection and document type

Collection : [Select collection](#)

Document Types: Image

Metadata type : VRA metadata editor

Next

Home

History of Art [Select](#)

Library and Archives [Select](#)

Painton Cowen Images [Select](#)

Page 1 1

②

Collection : [Select collection](#)

Document Types: Image

Metadata type :
Image
Audio
DiskImage
Unsupported

③

Collection : [Select collection](#)

Document Types: Image

Metadata type :
VRA metadata editor
VRA metadata editor
Dublin Core metadata editor

Submission workflow - step 2

Submission Wizard

Step 2: Resource selection

Select resource from mapped drive

Z:\f1v_opening_initial.jpg

Hide other resource select options

Resource upload

Upload resource from an URL

External referenced / Redirected content resources

Selected resource list

[Default]uploaded://upload/t9f07e8d3-6313-494d-ae3-10cdc9f...
urlupload://http://www.york.ac.uk/np/tp-images/logo_top_100.gif
Redirected://http://eprints.whiterose.ac.uk/images/wro.jpg
mapped://f1v_opening_initial.jpg

Add similar

York

Submission workflow - step 3

Work

Image(s)

Type of artwork

+ Add a worktype

x Type

Title of artwork

+ Add a title

x Title

Name(s) of artist(s) and other persons/groups responsible for the artwork

+ Add a name

Type corporate personal other ?

Name

x Attribution

Role

Date(s) of the artwork

k

Submission workflow - step 3

The screenshot displays a web interface for submitting artwork. At the top, there are two tabs: "Work" and "Image(s)". Below the tabs is a large cyan-colored area with a yellow header "Type of artwork". On the left side of this area, there is a vertical list of artwork types, each preceded by a small icon (either a plus sign in a green circle or a red X). The "Type" dropdown menu is open, showing a list of options: "p", "painting", "pamphlet", "performance", "performance art", "periodical", "photocollage", "photograph", "photomechanical print", "photomontage", "photomural", "plate", "postcard", "poster", "print", "program", "pulpit", "pyx", and "pyxis". The "painting" option is currently selected and highlighted in blue. To the right of the dropdown menu, there is a red rectangular button with a white question mark icon. Below the dropdown menu, there is a white input field.

Submission workflow - step 3

Location/Citation

Name type corporate personal other ?

Reference no./URI ?

Add source information

ISBN or ISSN ? **Type:** ISBN ISSN ?

Add other location information

Rights

Type of rights ?

License ?

Rights holder ?

Add rights statement

Add copyright clearance method

Add copyright clearance duration

License dropdown menu:

- Please choose
- Please choose
- CLA Photocopying and scanning HE licence
- Creative Commons (by-nc-sa)
- Creative Commons (by-nc-nd)
- Permitted Acts

Submission workflow - step 3

Location/Citation

Rights

Type of rights ?

License ?

Rights holder ?

Add rights statement

Rights statement ?

Add copyright clearance method

Clearance method ?

Add copyright clearance duration

Name type

Reference no./URI

Add source information

ISBN or ISSN

Add other locations

Type of rights

License

Rights holder

Add rights statement

Add copyright clearance method

Add copyright clearance duration

Switch to work ?

Asynchronized back-end program for file processing

Step 2: Resource selection

Select resource from mapped drive

"Z:\Copy of york_88"

Show other resource select options

Selected resource list

[Default]mapped://Copy of york_8812.tif

Add similar

```
Launching FileMapping message processor...
Loading configuration file...Done.
Connecting to Message server...Done.
Retrieving messages...
```

```
For pid: york:7
Moving file: Copy of york_8812.tif ... Done.
Adding data stream: ARCHIVAL_IMAGE ...Done.
Generating jpg image from tif ... Done.
Generating preview image ... Done.
Generating thumbnail image ... Done.
Adding data stream: FULL_IMAGE_JPEG ...Done.
Adding data stream: PREVIEW_IMAGE ...Done.
Adding data stream: Thumbnail ...Done.█
```

Access Control

Create policy for the selected resource

Select users or groups

administrator (role)
public (role)
york (role)
staff (role)
student (role)
teacher (role)
support (role)
hoaStaff (role)
hoaPG (role)
hoaUG (role)

Add users or groups

Basic permissions

Advanced permissions

Permission	Allow	Deny	N/A	Error
create	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
read	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
delete	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
update	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
admin	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
publish	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>

Select users or groups

administrator (role)
public (role)
york (role)
staff (role)
student (role)
teacher (role)
support (role)
hoaStaff (role)
hoaPG (role)
hoaUG (role)

Add users or groups

Basic permissions

Advanced permissions

Rule effect

Permit Deny

Criteria combination

AND OR

Attribute

hasDatastreamLabel

equals

Value

ARCHIVAL_IMAGE

Add criterion

Data dictionaries

- Data dictionary management tool
 - Managing existing DD items
 - Approve / deny entered DD items

Data dictionary management

Agent name | Agent role | Location name | Location place | Material | Subject topic | Technique | Work type
| Photographers | Image rights holder |

709 items found, displaying 1 to 20.
[First/Prev] 1, 2, 3, 4, 5, 6, 7, 8 [Next/Last]

ID	File	Element	Text	New value	Delete
1	work.agent.name.xml	name	Abacco, Antonio dall'	<input type="text"/>	<input type="checkbox"/>
2	work.agent.name.xml	name	Acconci, Vito	<input type="text"/>	<input type="checkbox"/>
3	work.agent.name.xml	name	Ader, Bas Jan	<input type="text"/>	<input type="checkbox"/>
4	work.agent.name.xml	name	Albers, Josef	<input type="text"/>	<input type="checkbox"/>
5	work.agent.name.xml	name	Alberti, Cherubino	<input type="text"/>	<input type="checkbox"/>
6	work.agent.name.xml	name	Alberti, Giovanni	<input type="text"/>	<input type="checkbox"/>
-	name.xml	name	Alberti, Leon Battista	<input type="text"/>	<input type="checkbox"/>
-	name.xml	name	Alexander VII	<input type="text"/>	<input type="checkbox"/>
-	name.xml	name	Algardi, Allessandro	<input type="text"/>	<input type="checkbox"/>
-	name.xml	name	Allori, Cristofano	<input type="text"/>	<input type="checkbox"/>

5 items found, displaying all items.
1

ID	File	Element	Text	Pending	Approve	Deny
1	pre_work.agent.name.xml	name	Anarchitecture	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
2	pre_work.agent.name.xml	name	Broodthaers, Marcel	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
3	pre_work.agent.name.xml	name	Man Ray	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
4	pre_work.agent.name.xml	name	Matta-Clark, Gordon	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
5	pre_work.agent.name.xml	name	Varo, Remedios	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Approve/Deny selected item(s)

Low barrier self-deposit

- Tool for **anyone** at York (and WRRO colleagues) to deposit (just about) **anything**
- EPrints to WRRO (backed-up in YODL) via SWORD
- Other stuff to YODL
- Web-based (at present) and uses Adobe Flex

SWORD deposit proxy design

Prototype deposit tool

Resources

Metadata

Please select file(s) to deposit, the top file is the main file and will be used to determine suitable repository(repositories)

File	File Type	File Size

Browse For Files

Upload

Remove

Clear All

Please choose a repository (repositories)

Next

Bulk and batch

- Currently by a series of one-off scripts and programs
 - Batch ingest, loading batches of objects/datastreams
 - Batch update, updating existing batches
- These need turning into a suite of admin tools that either stand-alone or integrate with current admin or self-submission tools, e.g. a bulk ingest desktop tool

Summary

- Accept anything
- Deal with multiples: resources, access requirements, repositories, collections
- Three types of ‘workflow’
- Re-use of components, eg. file processing factories will be used to process self-deposits

Questions?

ja546@york.ac.uk

THE UNIVERSITY *of York*