

PREMIS in METS: Die beiden Datenmodelle Matterhorn METS und Archivematica

Nestor-Praktikertag 2018: Metadaten für die digitale Langzeitarchivierung und der Metadatenstandard PREMIS

Frankfurt am Main, 6. Juni 2018

Dr. Tobias Wildi, t.wildi@docuteam.ch

METS

Was ist METS? Und was ist ein METS-Profil?

- METS = Metadata Encoding and Transmission Standard Verwaltet durch die Library of Congress http://www.loc.gov/standards/mets/
- METS ist ein Containerformat, welcher geeignet ist,
 - um das Informationsmodell von OAIS abzubilden
 - um Informationspakete zu serialisieren (systemunabhängig als eigenständige Paket weiterzugeben)
- Die konkrete Umsetzung von METS lässt grosse Flexibilität zu. In einem «Profil» wird im Detail beschrieben,
 - wie METS verwendet wird,
 - welche weiteren Standards eingebunden werden
 - wie diese Standards aufeinander abgestimmt werden.
- http://www.loc.gov/standards/mets/mets-profiles.html

METS Profiles

METS Profiles are intended to describe a class of METS documents in sufficient detail to provide both document authors and programmers the guidance they require to create and process METS documents conforming with a particular profile.

METS – Metadata Transmission and Encoding Standard

Matterhorn METS-Profil

- Ist ein METS-Profil
- Basiert auf METS, EAD und PREMIS 2.2
- Ko-Entwicklung Staatsarchiv Wallis (CH) und docuteam.
- 2012 bei der Library of Congress registriert
 http://www.loc.gov/standards/mets/profiles/00000041.xml
- Wird unterstützt durch die Open Source-Werkzeuge die docuteam für die digitale Archivierung entwickelt (docuteam packer, docuteam feeder)
- Wird zunehmend auch als Ablieferungsformat genutzt und nicht durch docuteam-Werkzeuge gebildet.
- Wird gegenwärtig weiterentwickelt zu «Matterhorn RDF», respektive «IP new generation», was in der Schweiz eCH-0160 ablösen soll.

Matterhorn METS-Profil bildet das OAIS-Informationsmodell ab

Archivematica

- Artefactual Systems, Inc., Toronto.
- Artefactual ist mit Evelyn McLellan selber im PREMIS-Board vertreten
- Archivematica bezeichnet sich als «Core Preservation System»: Bewertung, Ingest, Speicherung, Preservation Planning / Preservation Actions.
- Open Source (GPL3).
- Datenmodell basiert auf METS und Premis 2.2.
 Dokumentation: https://wiki.archivematica.org/METS

PREMIS in METS

Library of Congress: Using PREMIS with METS

- Library of Congress: «Guidelines for using PREMIS with METS for exchange Revised September 17, 2008»
 https://www.loc.gov/standards/premis/guidelines-premismets.pdf
- Library of Congress «Guidelines for using PREMIS with METS for exchange Revised January 2017»
 https://www.loc.gov/standards/premis/guidelines2017-premismets.pdf

Folgende Punkte werden geregelt:

- 1. Using PREMIS in METS sections
- Use of PREMIS container
 «Use of one amdSec with repeating subelements (techMD, etc.) or repeating
 amdSec for each METS subelement is an implementer's preference. These are
 semantically equivalent»
- 3. Redundancies between PREMIS and METS
- 4. METS structMap and PREMIS structural relationship elements
- 5. METS ID/IDREF and PREMIS identifier elements
- 6. Use of METS profiles

Matterhorn METS – Einbetten von PREMIS

Archivematica – Einbetten von PREMIS

Matterhorn METS: Eine amdSec für alle Objekte


```
<?xml version="1.0" encoding="UTF-8"?>
 METS:mets, xmlns:METS="http://www.loc.gov/METS/" xmlns:EAD="urn:isbn:1-931666-22-9"
 xmlns:PREMIS="info:lc/xmlns/premis-v2"
 3
 xmlns:OAI_DC="http://www.openarchives.org/OAI/2.0/oai_dc/"
 4
 xmlns:DC="http://purl.org/dc/elements/1.1/" xmlns:xlink="http://www.w3.org/1999/xlink"
 5
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 6
 xsi:schemaLocation=" http://www.loc.gov/METS/ http://www.loc.gov/standards/mets/me
 7
 PROFILE="http://www.docuteam.ch/xmlns/sip-profile.xml" TYPE="sa_all-formats-01_dss-01">
 <METS:metsHdr CREATEDATE="2018-06-03T08:16:53" LASTMODDATE="2018-06-03T08:17:03" [5 lines</p>
 9 🕨
15
 <METS:dmdSec ID="_20180603081653856"> [27 lines]
43
 <METS:dmdSec ID="_20180603081653919"> [27 lines]
71 b
 <METS:dmdSec ID="_20180603081653928"> [28 lines]
100 ▶
 <METS:dmdSec ID="_20180603081653951"> [27 lines]
128
 <METS:dmdSec ID="_20180603081653968"> [27 lines]
156
 <METS:amdSec> [248 lines]
 METS:fileSec> [17 lines]
405 b
423 b
 <METS:structMap> [30 lines]
 </METS:mets>
454
```

docu team

Matterhorn METS Ein digiprovMD-Block pro Objekt

 PREMIS-Informationen zu einem Ordner oder einer Datei werden je in einer digiprovMD-Sektion zusammengefasst

```
156 🗢
 <METS:amdSec>
157
 <METS:digiprovMD ID="_20180603081653797"> [19 lines]
177
 <METS:digiprovMD ID="_20180603081653843"> [30 lines]
208 🗢
 <METS:digiprovMD ID="_20180603081653884">
 <METS:mdWrap MDTYPE="PREMIS">
209 🗢
210 🗢
 <METS:xmlData>
211 🗢
 <PREMIS:premis version="2.2">
212
 <PREMIS:object xsi:type="PREMIS:file"> [24 lines]
237 ▶
 <PREMIS:event> [15 lines]
253
 </PREMIS:premis>
254
 </METS:xmlData>
255
 </METS:mdWrap>
256
 </METS:digiprovMD>
257 ▶
 <METS:digiprovMD ID="_20180603081653924"> [48 lines]
306 ▶
 <METS:digiprovMD ID="_20180603081653944"> [48 lines]
355
 <METS:digiprovMD ID="_20180603081653954"> [48 lines]
 </METS:amdSec>
404
```

Archivematica: Eine amdSec pro Objekt


```
<?xml version='1.0' encoding='UTF-8'?>
 2 v mets:mets, xmlns:mets="http://www.loc.gov/METS/" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.ws.wsi="http://www.ws.wsi="http://www.ws.w
 <mets:metsHdr CREATEDATE="2018-04-12T12:03:16"/>
 3
 <mets:amdSec ID="amdSec_1"> [625 lines]
 4
 <mets:amdSec ID="amdSec_2"> [546 lines]
 630 ▶
 <mets:amdSec ID="amdSec_3"> [445 lines]
1177
 <mets:amdSec ID="amdSec_4"> [533 lines]
1623 b
2157
 <mets:amdSec ID="amdSec_5"> [470 lines]
2628
 <mets:amdSec ID="amdSec_6"> [382 lines]
 <mets:amdSec ID="amdSec_7"> [470 lines]
3011
3482
 <mets:amdSec ID="amdSec_8"> [383 lines]
 <mets:amdSec ID="amdSec_9"> [186 lines]
3866
 <mets:amdSec ID="amdSec_10"> [595 lines]
4053 b
4649
 <mets:amdSec ID="amdSec_11"> [445 lines]
 <mets:amdSec ID="amdSec_12"> [533 lines]
5095
5629 b
 <mets:amdSec ID="amdSec_13"> [497 lines]
 <mets:amdSec ID="amdSec_14"> [527 lines]
6127
 <mets:amdSec ID="amdSec_15"> [546 lines]
6655 b
 <mets:amdSec ID="amdSec_16"> [463 lines]
7202
7666
 <mets:amdSec ID="amdSec_17"> [464 lines]
 <mets:amdSec ID="amdSec_18"> [186 lines]
8131
8318
 <mets:amdSec ID="amdSec_19"> [560 lines]
8879
 <mets:fileSec> [64 lines]
8944
 <mets:structMap ID="structMap_1" LABEL="Archivematica default" TYPE="physical"> [76 lines]
 <mets:structMap ID="structMap_7a0f0769-86ee-4b20-b85e-13d955137004" LABEL="Hierarchical" TYPE="logical"> [58 lines]
9021
9080
 </mets:mets>.
9081
```

Archivematica: techMD und digiprovMD

- techMD für PREMIS:OBJECT
- digiprovMD für PREMIS:EVENT, PREMIS:AGENT

```
8131 🔻
 <mets:amdSec ID="amdSec 18">
8132
 <mets:techMD ID="techMD_18"> [43 lines]
 <mets:digiprovMD ID="digiprovMD_159"> [32 lines]
8176
 <mets:digiprovMD ID="digiprovMD_160"> [32 lines]
8209
8242
 <mets:digiprovMD ID="digiprovMD_161"> [32 lines]
 <mets:digiprovMD ID="digiprovMD_162"> [13 lines]
8275
 <mets:digiprovMD ID="digiprovMD_163"> [13 lines]
8289
8303
 <mets:digiprovMD ID="digiprovMD_164"> [13 lines]
 </mets:amdSec>
8317
```


Redundanzen

Redundanzen zwischen METS und PREMIS

LoC Implementation Guidelines:

«An implementer may decide whether it is easier to include the information redundantly, based on how the data will be used and/or supplied. Implementers should consider the use of the metadata (e.g. display or preservation) and whether the METS (for display) or PREMIS (for preservation) is primary when deciding which to use and whether to record redundantly.»

Redundanzen: Beispiele

- Beispiel Fixity Information (Checksumme):
 - <METS:file CHECKSUM="[WERT]" CHECKSUMTYPE="[Wert]">
 - <PREMIS:fixity><messageDigestAlgorithm><messageDigest>
- Beispiel Dateiformat:
 - <METS:file MIMETYPE="[Wert]">
 - <PREMIS:formatDesignation><formatName><formatVersion>
- Entscheid bei Matterhorn METS:
 - Fixity in PREMIS
 - MIME-Type in METS (display), weiterführende Beschreibung von Dateiformat und Version in PREMIS (preservation).

Events

Archivematica: Event

- Pro Event wird geschrieben:
 - eventIdentifier
 - eventType
 - eventDateTime
 - eventDetail
 - eventOutcomeInformation
 - eventOutcome eventOucomeDetail
 - linkingAgentIdentifier
 - linkingAgentIdentifierType
 (eg. preservation system, repository code, Archivematica user)
 - linkingAgentIdentifierValue
 - kein linkingObjectIdentifier, der Event bezieht sich jeweils auf das Object in der gleichen amdSec

Matterhorn METS: Event

- Pro Event wird geschrieben:
 - eventIdentifier
 - eventType (standardisiertes Vokabular, abgestimmt auf LoC-Vokabular)
 - eventDateTime (Timestamp)
 - eventDetail
 (hier auch textliche Beschreibung des Akteurs)
 - eventOutcomeInformation
 - eventOutcome (success/failure)
 - eventOucomeDetail
 - linkingObjectIdentifier
 - linkingObjetctIdentifierType
 - linkingObjectIdentifierValue

Matterhorn METS: Event-Typen

- Die Event-Typen sind nicht Teil des METS-Profils. Verwendet werden folgende Typen:
 - Creation
 - Rename
 - Fixity Check
 - Deletion
 - Path Modification
 - Migration
 - Replace
- Ausser "Replace" handelt es sich um Event Types aus dem Standardvokabular der Library of Congress:
 - http://id.loc.gov/vocabulary/preservation/eventType.html

Matterhorn METS: Event


```
<METS:mdWrap MDTYPE="PREMIS">
 <METS:xmlData>
 <PREMIS:premis version="2.2">
 <PREMIS:object xsi:type="PREMIS:file"> [24 lines]
 <PREMIS:event>
 <PREMIS:eventIdentifier> [3 lines]
 <PREMIS:eventType>Creation</PREMIS:eventType>
 <PREMIS:eventDateTime>2018-06-03T08:16:53</PREMIS:eventDateTime>
 <PREMIS:eventDetail>Performed by: 'tobias'</PREMIS:eventDetail>
 <PREMIS:eventOutcomeInformation>
 <PREMIS:eventOutcome>Success</PREMIS:eventOutcome>
 </PREMIS:eventOutcomeInformation>
 <PREMIS:linkingObjectIdentifier xlink:type="simple">
 <PREMIS:linkingObjectIdentifierType>Docuteam</PREMIS:linkingObjectIdentifierType>
 <PREMIS:linkingObjectIdentifierValue>_20180603081653885</PREMIS:linkingObjectIdentifierValue>
 </PREMIS:linkingObjectIdentifier>
 </PREMIS:event>
 </PREMIS:premis>
 </METS:xmlData>
```


Vergleich und Fazit

Archivematica und Matterhorn METS

Archivematica	Matterhorn METS
PREMIS 2.2	
PREMIS in METS eingebettet und nicht nur verlinkt	
dezentralisiert: - Eine amdSec pro Objekt - Ein techMD-Block pro Objekt - Ein digiprovMD-Block pro Event, Agent	zentralisiert: - Eine einzige amdSec pro Paket - Ein digiprovMD-Block pro Objekt
kein registriertes METS-Profil	METS-Profil: http://www.loc.gov/standards/mets/profiles/00000041.xml
Loglevel in Archivematica: Detailliert, möglichst umfassende technische Metadaten	Loglevel in docuteam feeder: Soviel wie nötig als Grundlage für Preservation Planning

Fazit

- In den beiden Modellen werden praktisch identische Informationen kodiert.
- Matterhorn METS zentral, Archivematica dezentralisiert.
- LoC: «Use of one amdSec with repeating subelements (techMD, etc.) or repeating amdSec for each METS subelement is an implementer's preference. These are semantically equivalent»
- Dass unabhängig voneinander zwei Datenmodelle mit dieser hohen Ähnlichkeit entwickelt wurde zeigt, dass
 - die Standardisierungsdokumente hinreichend detailliert verfasst sind
 - die Implementation Guidelines der LoC praxisorientiert, umsetzbar und klar formuliert sind
- Am Vergleich von Archivematica und Matterhorn METS zeigt sich, dass ein Produktwechsel zwar syntaktische Änderungen an den API nach sich ziehen würde, die Semantik sich aber gleich bleibt.