

An introduction to ...

OAIS and reference models for repositories

JISC Repositories and Preservation Programme
Meeting

24-25 October 2006, London

Julie Allinson

Repositories Research Officer
UKOLN, University of Bath

UKOLN is supported by:

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

www.bath.ac.uk

Overview

- Reference models, context and background
- OAIS, purpose, use
- OAIS for repositories

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

“Reference models, why bother?”

- Bill Olivier

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

What *is* a reference model? (1)

- A framework for understanding significant relationships among the entities of some environment, and for the development of consistent standards or specifications supporting that environment. A reference model is based on a small number of unifying concepts and may be used as a basis for education and explaining standards to a non-specialist. (OAIS 2002, p. 1-12)

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

What *is* a reference model? (2)

- An abstract task model of what has to be accomplished to meet the needs addressed, described in a way that is independent of how it is accomplished
- The description of the chosen means of implementing this model, including:
 - The roles and activities that humans and computer systems are respectively to play in accomplishing this task.
 - The workflow or processes involved.
 - The use cases involved at one or more points in the process that form part of the computer system requirements at each point.
 - From the use cases are derived:
 - a specification of the service or services called on, together with links to the specifications and bindings used
 - a specification of how the various services are co-ordinated in those cases where they have to work together.

Oliver, Roberts and Blinco 2005, p. 8

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Levels of abstraction

- High level [informative]
 - Domain maps, models, ontologies, communication tool
 - OAIS is a high-level reference model
- Medium level
 - Processes, practices, workflows, scenarios, use cases, context and systems
- Low level [normative]
 - Specifications, orchestration / choreographic models, reference implementations, architectures
 - NB: The E-Framework now talks of Service Usage Models rather than Reference Models

Reference models : what for?

- Reference models are communication tools, they offer a shared vocabulary and a shared basis for understanding
 - between domains
 - developers, repository implementers
- Offer repositories a tool for gap analysis
- DO guide practice, DON'T mandate practice
- ... should evolve to reflect practice
- But ...
 - There are existing software platforms for repositories ... don't want to retrofit a reference model to what we already know/do
 - Is there any value in focusing purely on the abstract?
 - This may distract us from real problems that need to be solved.

Existing reference models, architectures and frameworks

- OAIS <www.ukoln.ac.uk/repositories/digirep/index/OAIS>
- JISC IE Discovery to Delivery (D2D) Reference Model <www.ukoln.ac.uk/distributed-systems/jisc-ie/arch/dlf/>
 - draft for discussion, by Andy Powell, based on the ...
- DLF Service Framework <www.diglib.org/architectures/serviceframe/>
- JISC reference models projects <www.elearning.ac.uk/del/refmodels>
 - COVARM, FREMA, eP4LL, LADIE, SCRI
- DELOS Digital Library Manifesto – in development
- CORDRA (Content Object Repository Discovery and Registration/Resolution Architecture)
- aDORE architecture
- More ... see Dan Rehak's presentation at the JISC-CETIS Conference <www.e-framework.org/events/conference/programme>

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

OAIS : an overview without *the* diagram

- Reference model for an Open Archive Information System
- Developed by the Consultative Committee for Space Data Systems (CCSDS)
- Provides a framework for the standardisation of ***Long-Term Preservation***
- OAIS environment contains
 - Producer, Consumer, Management and the OAIS archive/repository
 - Designated Community is a key concept
- The OAIS contains
 - Information Model (SIPs, AIPs, DIPs)
 - Functional Model (Ingest, Archival Storage, Data Management, Administration, Preservation Planning, Access)
 - Minimal set of mandatory responsibilities
 - Additional sections on preservation techniques and interoperability

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

OAIS : observations

- OAIS is not prescriptive, compliance requires adherence to a minimal set of requirements
- Uses neutral (or fairly neutral) terminology
- Facilitates communication across different domains (e-science, archives, digital libraries, institutional repositories etc.)
- Further work on certification and trusted repositories is being done by RLG (in the US) and the DCC (in the UK)

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Useful for repositories

- OAIS already exists (no re-invention)
- It is used and is becoming more widely used, it has a community
- It is actively developed, in an open forum
 - ISO standard; 5 yearly reviews
- It is relatively easy to comply with OAIS
 - asks only that preservation is considered and planned for
 - allows 'long-term' to be defined by the repository
- Offers a high-level, abstract guide on the functions a repository should carry out and the structure of the information it handles
 - Not a benchmark as such, but a tool for analysis and comparison of systems and practices
- Facilitates communication

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

But ...

- It is focussed on Long-Term Preservation, perhaps NOT the primary business requirement for a repository
- It is a long document and can seem overly complex (forthcoming revisions might help)
- As a conceptual model, it doesn't help with implementation
- It doesn't go far enough in reflecting the increasingly complex ecology and the interactions between repositories and between repositories and external services
- Attempts to 'certify' may be a barrier to compliance for smaller repositories

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Is OAIS relevant for JISC projects?

- OAIS is an approach, not the **only** approach
- OAIS can provide a high-level model for repositories
 - For communication it helps to ensure we are ‘on the same page’
- Repositories must consider their full range of business requirements – OAIS may not help here
- OAIS may be used in conjunction with other levels of abstraction
- JISC projects and programmes are helping to document these, e.g.
 - e-Framework Service Usage Models
 - Scenarios, use cases, workflows documented by projects
 - Reference model projects

www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Final thoughts ...

- For *all* repositories preservation and access can and should co-exist ... with caveats
 - Repositories must consider preservation but may opt not to do it
 - They may get a specialist preservation service to do it for them
 - They can define their own ‘long-term’
 - (but not everybody agrees with this view)
- OAIS could have a very positive role in heightening preservation awareness
- OAIS-lite documentation might help smaller repositories become preservation-aware
- Forthcoming work on the Repository Ecology will examine OAIS in relation to interoperability issues
- ... and its relationship with the Information Environment and the e-Framework

www.ukoln.ac.uk

A centre of expertise in digital information management