

DSpace 1.6

Stuart Lewis – University of Auckland Library

Release Coordinator

Where are we now?

- ◆ 1.0 - 8th November 2002
- ◆ 1.1 - 8th May 2003
- ◆ 1.2 - 13th August 2004
- ◆ 1.3 - 3rd August 2005
- ◆ 1.4 - 26th July 2006
- ◆ 1.5 - 25th March 2008
 - ◆ 1.5.1 - 10th September 2008
 - ◆ 1.5.2 - 15th April 2009

The 1.6 approach

- ◆ A slightly different approach than previous versions
- ◆ Community survey:
 - ◆ What three features should be in 1.6?

The 1.6 approach

- ◆ What three features should be in 1.6?
 - ◆ Statistics
 - ◆ Embargo
 - ◆ Batch metadata editing
- ◆ Feature leads: Mark Wood / Richard Rodgers / Stuart Lewis

Statistics

- ◆ Developed by @mire
- ◆ New framework to store 'events'
 - ◆ E.g. Item Read
- ◆ Events stored in solr
- ◆ Can build tools to surface the data
 - ◆ Basic out-the-box implementation

Embargo

- ◆ Embargo framework
 - ◆ Created by Richard Rodgers (MIT) and Larry Stone (Harvard)
 - ◆ Allows for custom implementations
 - ◆ Out-the-box implementation works on a single date, and only embargoes bitstreams

Batch metadata editing

- ◆ Batch editing via CSV files
 - ◆ Made in New Zealand
 - ◆ Stuart / Leonie / Vanessa @ University of Auckland (core & JSPUI)
 - ◆ Kim Shepherd @ LCoNZ (XMLUI)
 - ◆ Export metadata for items / collections / communities / site
 - ◆ Export metadata for search or browse results
- ◆ Open in OpenOffice Calc or Excel
- ◆ Harness the power of these tools

Batch metadata editing

- ◆ Use cases
 - ◆ Tidying up of metadata (e.g. spell check)
 - ◆ Restructuring of metadata (move elements from one field to another)
 - ◆ Global find and replace

Batch metadata editing

- ◆ It also has a couple of extra tricks up its sleeves:
 - ◆ Add new items (metadata only) without having to create SIPs that conform to the DSpace batch import format
 - ◆ Bulk move items between collections
 - ◆ Bulk 'map' items into new collections

Three new big features

- ◆ We now have the three big features ready
 - ◆ A few small issues:
 - ◆ Batch metadata editing in XMLUI
 - ◆ Statistics in JSPUI
- ◆ So we're really happy with that new feature set, and hope that you are

However...

I was going to finish here
but we have a great DSpace community who gave us more!

Documentation

- ◆ One feature we all use, and essential to a successful open source product
- ◆ <1.4 HTML ‘adequate’
- ◆ 1.5 Docbook / PDF / HTML ‘improving’
- ◆ 1.6+ We have a ‘documentation gardener’
 - ◆ Weeds and feeds
 - ◆ Jeffrey Trimble (YSU)

OAI-PMH and OAI-ORE harvesting support

- ◆ Ever wanted to mirror two collections in different repositories?
 - ◆ There are now ‘regular collections’...
 - ◆ ...and collections from an external OAI-PMH source
 - ◆ Enter the OAI-PMH base URL
 - ◆ Option for no files
 - ◆ Option for references to files
 - ◆ Option for files
 - ◆ Alexey Maslov – Texas A&M

Authority control

- ◆ Allows input fields to be tied to authority control lists
 - ◆ Out the box includes examples:
 - ◆ LoC name authority (SRU)
 - ◆ SHERPA Romeo journal names
 - ◆ SHERPA Romeo publishers
 - ◆ AJAX 'suggest' auto-complete, search -> pick lists
 - ◆ Extensible via plugins (good examples and templates provided)
 - ◆ Larry Stone – Harvard + Andrea Bollini - CILEA

DSpace services

- ◆ First-fruits of “DSpace 2.0” technology funded by JISC
 - ◆ A service locator framework
 - ◆ Developed by
 - ◆ Mark Diggory (@mire)
 - ◆ Graham Triggs (BMC / OpenRepository)
 - ◆ Aaron Zeckoski (CARET)
 - ◆ Ben Bosman (@mire)
 - ◆ Bradley McLean (Durasapce)

Script launcher

- ◆ Command line scripts
 - ◆ Essential for many tasks, but...
 - ◆ We only supply UNIX scripts
 - ◆ Not a complete set of scripts
- ◆ Configurable script launcher
 - ◆ `[dspace]/bin/filter-media [dspace]/bin/dspace filter-media`
 - ◆ Stuart Lewis + Larry Stone + Mark Diggory

OpenSearch

- ◆ ATOM feed of search results
 - ◆ XML search output
 - ◆ Richard Rodgers (MIT)

Security improvements

- ◆ No web application is 100% safe
- ◆ Like all web-based platforms we have to ensure DSpace protects against common security issues
 - ◆ New attack vectors all the time
- ◆ Security improvement patches from NYU (Kate Pechekhonoova and Kuai Hinojosa)

Still not satisfied?

Improvements / Bug fixes / Smaller features

- ◆ XMLUI file descriptions can be shown, and removed
- ◆ Primary bitstream removal problems (not removed at bundle)
- ◆ Handle version 6.2
- ◆ Negative matching in IP authentication
- ◆ Internal server emails now include details of the logged-in user
- ◆ Lots of SWORD improvements (more flexible, better performance)

Improvements / Bug fixes / Smaller features

- ◆ If-Modified-Since / Last-Modified headers in XMLUI
- ◆ OAI DC Crosswalk more configurable
- ◆ Option to disable mail server / use gmail as a mail server
- ◆ Set Creative Commons legal jurisdiction
- ◆ Options to hide certain metadata fields in XML/JSPUI/OAI

Development process improvements

- ◆ Weekly development meetings
 - ◆ NOT committer meetings
 - ◆ NOT developer meetings (although some technical talk)
- ◆ More and better use of JIRA
- ◆ First part of meetings is to review newly submitted issues
 - ◆ Mammoth exercise for first few meetings

In total (so far!)

91 updates

My mother always said to me...

- ◆ “Remember to say thank you”
- ◆ Open source community not always good at this
- ◆ A lot of work time, a lot of volunteer time, a lot of commercial time

Thank you!

Thank you!

Alexey Maslov || Kim Shepherd || Andreas Schwander || Ricardo Saraiva
Stuart Lewis || Larry Stone || Mark Diggory || Andrea Bollini
Tim Donohue || Ben Bosman || OhioLINK || Yin Yin Latt
Fabio Kepler || Steve Williams || Van Ly || Graham Triggs
Mark Wood || Ekaterina Pechekhonoova || Richard Rodgers || Jeffrey Trimble

Thank you!

Youngstown
STATE UNIVERSITY

University of
Texas Libraries

ILLINOIS

Thank you!

- ◆ Duraspace / The DSpace Foundation
- ◆ DSpace global outreach group
- ◆ JISC

- ◆ The WHOLE community

The BIG question

What will it be released?

- ◆ We have some way to go yet
 - ◆ Feature freeze
- ◆ Test DSpace 1.6
 - ◆ Please join in
 - ◆ We can provide LiveCDs and test instances
 - ◆ Test upgrades / scalability
 - ◆ Identify issues, fix bugs, re-test

What will it be released?

- ◆ When it is ready
- ◆ Hopefully by Christmas.
- ◆ The more help we get, the sooner it will be and the better it will be

Getting involved

- ◆ Testing
- ◆ Writing (documentation, training materials)
- ◆ Developing code
- ◆ Fixing things
- ◆ Providing translations

Ways to interact

- ◆ Email list
- ◆ Weekly meetings
- ◆ New ambassador program
- ◆ IRC room

Recent changes

- ◆ This year we've introduced:
 - ◆ Weekly meetings
 - ◆ Community survey
 - ◆ JIRA (e.g. voting feature)

Keep moving forward

- ◆ We* need to:
 - ◆ Encourage more community involvement
 - ◆ Examine our processes and roles
 - ◆ Is the committers group still an effective body?
 - ◆ Do we need a release management / project management board?
 - ◆ Do we need new roles (e.g. project management)
 - ◆ How do we* encourage ownership and new contribution?
 - ◆ We* want your ideas (what works / doesn't work / things to change)

* We = the WHOLE community

To conclude

- ◆ I hope you're excited about 1.6
- ◆ I hope you will contribute to testing
- ◆ I hope you feel welcome to contribute
- ◆ Please think and join in discussions about how to keep the community moving forward, and what your role is in that
- ◆ Thank YOU!