

GPO Federal Digital System Architecture and Design

Deng Wu
Paul Nelson
Johnny Gee

Agenda

- **System Architecture**
 - Conceptual Model
 - Data Model and OAIS Implementation
 - Application Architecture
 - Application Security
 - FDsys Ingest Process Model
- **Data Processing and Search**
 - Collections, Packages and Granules
 - Architectural Philosophy
 - Search Features
 - Accessing Documents
- **Repository Design**
- **Q & A**

System Architecture

Deng Wu

System Architecture

- Conceptual Model

Data Model

- OAIS Implementation
 - SIP, AIP, DIP
 - Metadata Standards: MODS, PREMIS, METS
- FDSys Package Model

Data Model (cont.)

- SIP & ACP

Data Model (cont.)

- AIP

Application Architecture

Application Security

- Roles and groups to enforce application security control
- User access privileges depend on user's roles and groups
 - Content Originator, Service Specialist, Preservation Specialist, etc.
- Users, roles and groups all managed in LDAP

FDSys Ingest Process Model

Data Processing and Search

Paul Nelson

Collections, Packages, and Granules

What is a collection?

- Within FDSys:
 - A group of documents which are all *processed* the same
 - Identified with a “Processing Code”
 - Examples: Federal Register, Congressional Bills, Congressional Record, Public and Private Laws

- To the public:
 - A group of documents which logically belong together
 - Identified with a “Collection Code”
 - Examples: Federal Register, Congressional Bills, Congressional Record, Public and Private Laws

Processing Codes and Collection Codes

- Metadata is used to determine the collection code at index time
- Example Where the Two are not the Same:
 - Presidential Budgets
 - BUDGET2005, BUDGET2006 → BUDGET
 - Processed individually but searched together
 - Congressional Reports printed in the congressional record
 - Will have two collection codes: CR, CRPT
 - Will show up in both collections!
- Possibility for “virtual collections” of the future
 - For example: All documents related to Education

Packages

- Roughly Equivalent to a bound, paper document
- Examples:
 - One issue of the Federal Register
 - One issue of the Congressional Record
 - A single Congressional Bill
 - One issue of the Weekly Compilation of Pres. Docs.
 - One volume of the Code of Federal Regulations (!)
 - One volume of the United States Code
 - The 9-11 Report
 - A single congressional committee report

Packages Example

Granules

Federal Register / Vol. 71, No. 147 / Tuesday, August 1, 2006 / Notices 43425

DEPARTMENT OF AGRICULTURE
Forest Service
Notice of Southeast Idaho Resource Advisory Committee Meeting

SUMMARY: Pursuant to the authorities in the Federal Advisory Committee Act (Pub. L. 90-408) and under the Service Small Business and Community Self-Determination Act of 2000 (Pub. L. 106-361), the Bureau and Pacific National Forests' Southeast Idaho Resource Advisory Committee will conduct a business meeting, which is open to the public.

DATE: Wednesday, August 16, 2006, beginning at 10:30 a.m.

ADDRESS: Valley County Courthouse, 210 North Main Street, Coeur d'Alene, Idaho 83814-0001. Agenda items will include review and approval of revised proposals, and in the open public forum. (P)
FOR FURTHER INFORMATION CONTACT: Doug Condon, Designated Federal Officer, at 208-765-2661 or email dgc3@fs.fed.us (Date: July 26, 2006)

DEPARTMENT OF AGRICULTURE
Forest Service
Small Business Timber Sale Set-Aside Program Share Recompensation

SUMMARY: The Forest Service proposes to restore structural change incorporation direction contained in Forest Service Timber Sale Preparation Handbook (FSH) 2400.1A (applicable to Forest Service Regions 1 through 8 only) as one of the means of incorporating timber sale set-aside market share allocation to small business mills within a market area. This change is needed to make the incorporation process as accurate as possible by making market share more reflective of current market conditions, in some of volume and business capacity, as well as to simplify the process by which market share is determined. The direction on structural

DEPARTMENT OF AGRICULTURE
Forest Service
Tahama County Resource Advisory Committee

SUMMARY: The Tahama County Resource Advisory Committee (RAC) will meet in Red Bluff, California. Agenda items to be covered include: (1) Introduction; (2) Approval of Minutes; (3) Public Comment; (4) Presentation of Project Proposals/Voting on Proposals; (5) Chairman's Perspective; (7) Consensus/Recommendation; (8) Next Agenda.

DATE: The meeting will be held on August 10, 2006 from 9 a.m. and end approximately 12 p.m.

ADDRESS: The meeting will be held at the Lincoln Street School, Conference Room A, 1135 Lincoln Street, Red Bluff, CA. Individuals wishing to speak or propose agenda items must send their names and proposals to Tracy Christensen, Acting DFO, c/o 24 Hanford Ave., Willows, CA 95986.

FOR FURTHER INFORMATION CONTACT: SHARON CALVERT, Commission Coordinator, USDA, Mountain National Forest, Colusa Ranger District, P.O. Box 104, Elk Creek, CA 95939. (208) 968-2121 ext. 404581492.fed.us

SUPPLEMENTARY INFORMATION: The meeting is open to the public. Conditions described in Forest Service staff and Committee members. However, persons who wish to bring matters to the attention of the Committee may file written statements with the Committee staff before or at the meeting. Public input sessions will be provided and individuals who need written input by August 8, 2006 will have the opportunity to address the committee at those sessions.

DATE: July 26, 2006
Tracy Christensen
Acting Designated Federal Officer
FSH Doc. 98-4939 Final 7-21-06, A-48 and 95-1843 (SR 2400.1A)

- **“The most usefully searchable unit”**
- **Examples:**
 - A single FR article
 - A single CR unit of business (separated by)
 - A CFR section (e.g. §57.402 in Title 40)
 - An entire bill
 - An entire report
 - A Pres. speech

October 21, 2008

Implications of Granules

- Search over granules
 - Search results are *much more accurate*
- Retrieve individual granules
 - Can view a single granule rather than sifting through an entire issue or volume
- Granules can be digitally signed
 - To ensure authenticity of the data
- No single page retrieval
 - Instead, you get the best granule
 - PDF viewer automatically jumps to the page you asked for

Architectural Philosophy

FDSys is a Data Driven Architecture

Documentum

Validate cleanup
normalize and
extend metadata
and renditions

fdsys
xml

publish

Cache

fdsys
xml

content
file(s)

xslt

Parsing Introduction

- Runs regular expressions to extract metadata

Regular Expression:

```
(Public Law|Pub. L.|PL|P. L.) (1[0-9][0-9])-(1[0-9]+)
```

Example: Pub. L. 109-130

Produces: `<publicLaw congressNum="109">130</publicLaw>`

- Produces an instance of **fdsys.xml**
 - Parsed metadata is also available in the MODS

xslt
xslt

1]
2]
2]

*]

Search
field 1
field 2
field 3
field 4

Federal Register Example Metadata

agencies → DEPARTMENT OF AGRICULTURE
Forest Service

title → Notice of Southwest Idaho Resource Advisory Committee Meeting

summary → SUMMARY: Pursuant to the authorities in the Federal Advisory Committee Act (Pub. L. 92-463) and under the Secure Rural Schools and Community Self-Determination Act of 2000 (Pub. L. 106-393), the Boise and Payette National Forests' Southwest Idaho Resource Advisory Committee will conduct a business meeting, which is open to the public.

action → ACTION: Notice of meeting.

dates → DATES: Wednesday, August 16, 2006, beginning at 10:30 a.m.

contact → FOR FURTHER INFORMATION CONTACT: Doug Gochmour, Designated Federal Officer, at 208-392-6681 or e-mail dgochnour@fs.fed.us.

FR Doc Number → FR Doc. 05-6601

Billing Code → BILLING CODE 3410-11-M

GPO Federal Digital System - Architecture and Design | October 21, 2008

Extracted Metadata Example


```
<descMdGroup id="id-05-10658">
  <title>Editorial Modifications of the Commission's Rules</title>
  <printPageRange first="31372" last="31374"/>
  <migratedDocID>fr01jn05-12</migratedDocID>
  <collectionSpecific>
 <accessId>05-10658</accessId>
 <granuleClass>RULE</granuleClass>
 <agency order="1">FEDERAL COMMUNICATIONS COMMISSION</agency>
 <effectiveDate>2005-04-14</effectiveDate>
 <billingCode>6712-01-P</billingCode>
 <frDocNumber>05-10658</frDocNumber>
 <action>Final rule.</action>
 <summary>This document amends twelve sections ... updating the postal
address of the Arecibo Radio Astronomy Observatory.</summary>
 <dates>Effective April 14, 2005.</dates>
 <contact>Rodney Small, Office of Engineering and Technology, (202) 418-
2452.</contact>
 <cfr title="47">
 <part number="25"/>
 <part number="73"/>
 <part number="74"/>
 </cfr>
 <tocSubject1>Practice and procedure:</tocSubject1>
 <tocDoc>Commission's rules; editorial modifications, </tocDoc>
  </collectionSpecific>
</descMdGroup>
```

Using the Table of Contents

- Subject oriented table of contents
 - Federal register:
 - Subject headings
 - Weekly Compilation of Presidential Documents:
 - Category headings
 - Congressional Record:
 - Daily digest

TOC Metadata Example

```
<descMdGroup id="id-05-10658">
  <title>Editorial Modifications of the Commission's Rules</title>
  <printPageRange first="31372" last="31374"/>
  <migratedDocID>fr01jn05-12</migratedDocID>
  <collectionSpecific>
 <accessId>05-10658</accessId>
 <granuleClass>RULE</granuleClass>
 <agency order="1">FEDERAL COMMUNICATIONS COMMISSION</agency>
 <effectiveDate>2005-04-14</effectiveDate>
 <billingCode>6712-01-P</billingCode>
 <frDocNumber>05-10658</frDocNumber>
 <action>Final rule.</action>
 <summary>This document amends twelve sections ... updating the postal
address of the Arecibo Radio Astronomy Observatory.</summary>
 <dates>Effective April 14, 2005.</dates>
 <contact>Rodney Small, Office of Engineering and Technology, (202) 418-
2452.</contact>
 <cfr title="47">
 <part number="25"/>
 <part number="73"/>
 <part number="74"/>
 </cfr>
 <tocSubject1>Practice and procedure:</tocSubject1>
 <tocDoc>Commission's rules; editorial modifications, </tocDoc>
  </collectionSpecific>
</descMdGroup>
```

TOC Searches

- Find all articles in the Federal Register which are listed as “meetings” in the Contents
- Find all entries from the body of the Congressional Record listed under “Measures Passed” in the Daily Digest
- Find all entries from the body of the the Congressional Record identified as “The Patriot Act” in the Daily Digest
- Find all presidential documents identified as “Communications to Congress” in the contents

Table of Contents Example

Table of Contents

Federal Register Vol. 69, Issue 66, Tuesday, April 6, 2004

Administration for Children and Families (within the [Health and Human Services Department](#))

NOTICES

Grants and cooperative agreements; availability, etc.:

American Indian-Alaska Native Head Start-University Partnerships Program,
Pages 18085-18094 [FR DOC# 04-7260]

[PDF](#) | [Text](#) | [More](#)

Agriculture Department

See: [Animal and Plant Health Inspection Service](#)

See: [Forest Service](#)

See: [Natural Resources Conservation Service](#)

See: [Rural Housing Service](#)

Air Force Department

 (within the [Defense Department](#))

NOTICES

Meetings:

HQ USAF Scientific Advisory Board,
Page 18061 [FR DOC# 04-7673]

[PDF](#) | [Text](#) | [More](#)

- Congress members and committees are normalized
- Congress Member Codes

```
<congressMember authorityId="308" chamber="S" congress="109" party="D"
 role="SPONSOR" state="ND">
  <name type="parsed">Mr. Dorgan </name>
  <name type="authority-fnf">Byron L. Dorgan</name>
  <name type="authority-lnf">Dorgan, Byron L.</name>
  <name type="authority-other">Byron Leslie Dorgan</name>
</congressMember>
```

- Congressional Committee Codes

```
<congressCommittee authorityId="ssga00" chamber="S"
 congress="109" type="S">
  <name type="authority-standard">
 Committee on Homeland Security and Governmental Affairs</name>
  <name type="authority-short">
 Homeland and Governmental Affairs</name>
</congressCommittee>
```

- Display the official names of congress members, presidents, and committees
- Search on a committee even if the name changes over time
- Search by congress member state codes or party affiliations
 - “Final all documents sponsored by a senator from Maryland”

Search Features

Search Results

Navigators

Section

[Notices \(519\)](#)
[Rules and Regulations \(423\)](#)
[Proposed Rules \(335\)](#)
[See More...](#)

Agency

[Transportation Department \(375\)](#)
[Federal Aviation Administration \(320\)](#)
[Homeland Security Department \(93\)](#)
[See More...](#)

Cfr Citation

[14 CFR \(334\)](#)
 [Part 39 \(276\)](#)
 [Part 25 \(31\)](#)
 [Part 23 \(10\)](#)
 [Part 121 \(8\)](#)
 [40 CFR \(79\)](#)
 [33 CFR \(65\)](#)
[See More...](#)

Collection Browsing

PUBLIC AND PRIVATE LAWS

[About the Public and Private Laws.](#)

[105th Congress \(1997 - 1998\)](#)

[Private Law \(Pvt. L.\)](#)

[Less than 2](#)

[From 3 to 4](#)

[From 5 to 7](#)

Private Law (Pvt. L.)	5	For the relief of Heraclio Tolley.	PDF Text More
Private Law (Pvt. L.)	6	For the relief of Larry Errol Pieterse.	PDF Text More
Private Law (Pvt. L.)	7	For the relief of Mai Hoa "Jasmin" Salehi.	PDF Text More

[8 and above](#)

[Public Law \(Pub. L.\)](#)

[107th Congress \(2001 - 2002\)](#)

[List of Laws](#)

congress

law type

number range

Advanced Search Form

ADVANCED SEARCH

Publication Date: If publication date is not available, search is performed on date of submission into FDSys.

Date is

Collections:

Available Collections

All Collections
Public and Private Laws
Compilation of Presidential Documents
Federal Register

Add >>

<< Remove

Selected Collections

Congressional Bill

Search in:

Sponsors and Co-Sponsors

Bill Version

[Add more search criteria \(5 max\)](#)

[Search Tips](#) | [Retrieve by Citation](#)

Data Mapping Examples

Internal Data Storage

- 110
- V
- FR
- RULE
- congnum
- 2006-02-01
- [2006-02-01;]
- accode=PPL
congnum=110
billnumber=1234
publishdate=2008-01-01

Web Application

- 110th Congress (2007-2008)
- Part V
- Federal Register
- Rules and Regulations
- Congress Number
- February 1st, 2006
- After February 1st, 2006
- Public and Private Laws.
110th Congress. H.R. 1234.
January 1, 2008.

Content Detail

69 FR 18059 PETITION REQUESTING MANDATORY FIRE SAFETY STANDARDS FOR CANDLES AND CANDLE ACCESSORIES (PETITION NO. CP 04-1/HP 04-1)

[Back to search results](#)

Download Files

Formats: [Text](#) (NaN KB)
Descriptive Metadata: [MODS](#) | [PREMIS](#)
All Format & Metadata Files: [ZIP file](#)

Metadata

Publication Title: Federal Register Volume 69, Issue 66 (Tuesday, April 6, 2004)
Category: Regulatory Information
Collection: Federal Register
SuDoc Class Number: AE 2.7:
GS 4.107:
AE 2.106:
Publisher: Office of the Federal Register, National Archives and Records Administration
Section: Notices
Action: Notice.
Dates: The Office of the Secretary must receive comments on the petition by June 7, 2004.
Contact: Rockelle Hammond, Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-6833, e-mail rhammond@cpsc.gov.
Summary: The United States Consumer Product Safety Commission (Commission or CPSC) has received a petition (CP 04-1/HP 04-1) requesting that the Commission issue mandatory fire safety standards for candles and candle accessories. The Commission solicits written comments concerning the petition.
Agency Name: CONSUMER PRODUCT SAFETY COMMISSION
Page Number Range: 18059 - 18059
Federal Register Citation: 69 FR 18059

Query Language: Syntax

- Simple queries: Barbara Mikulski and the Bay
– NOTE: Defaults to AND
- Exact Phases: “Department of Defense”
- Boolean operators:
(Mikulski or Cardin) and bay not seasoning
– or, and, (), not
- Proximity Operators: house near/10 action
– near/#, before/#, adj
- Date and numeric ranges
– range(110,130)
– range(2008-01-01, 2009-01-01)

Query Language: Examples

- hearing
- “congressional hearing”
- congressional adj hearing
- congressional hearing
- ways and means
- “ways and means”
- ways “and” means
- congressional or congress
- congress and (report or meeting or notice)
- congnum:range(103,110)
- congressional not report
- congressional –report
- +cardin congressional committee
- congressional not (committee report)
- congressional not (committee or meeting)
- representative near/10 cardin
- representative before/10 cardin

The Field Operator

- Fields can be targeted with the field: operator
- For R1C2: A selected list of fields are available
- Each collection has its own list of searchable fields

Note: More fields available with field: than are available on the advanced search form

- Examples:
 - title:(environmental controls)
 - congressnum:110
 - title:”executive communications”
 - congressnum:110 and billnumber:range(1000,1500)

Search over MODS

- Expected for a near-term future release
- Can perform complex queries directly over the MODS
- Since the MODS contains all extracted metadata, this means just about any search is possible
- Examples:
 - mods:identifier:(@type:citation and “70 FR 14232”)
 - collection:BILLS and
mods:congMember:(@congress:house and
@state:MD and @role:SPONSOR) and
mods:USCode:(@title:14 and section:@number:673)

Relevancy Ranking

- Priority 1: Citations
 - Public Law 108-5
 - 70 FR 31389
 - H.R. 1413
- Priority 2: Words in the title
- Priority 3: Names (agencies, organizations, congress members, committees)
- Priority 4: Other summary metadata (abstracts)
- Priority 5: Referenced documents (i.e. U.S.C. references, Stat. L. references)
- Priority 6: Everything else

Citations are Normalized and Expanded for Search

- All citation methods are normalized based on metadata
- Citations are then expanded to include all common variations
 - HR 1042
 - H.R. 1043
 - House Bill 1043
- All variations are indexed, a search on any variation will retrieve the desired record

Other search features

- Spell Check
 - Basic English plus common proper names
 - To be expanded in the next release
- Synonyms
 - None in this release
 - Capability installed and available for next release
- Wildcards
 - Standard with software
 - legis*
 - presid*al
 - theat??

Accessing Documents

Access IDs

- **Federal Register**
 - Package: Issue Date Example:
FR-2008-01-03
 - Granule: FR Document Number 06-1325
- **Congressional Bills**
 - Package: Congress number, bill type, bill number, bill version code BILLS-109hr1323rfs
- **Weekly Compilation of Presidential Documents**
 - Package: Issue Date WCPD-2008-01-03
 - Granule: Issue Date + page number + count WCPD-2008-01-03-Pg423-2
- **Public and Private Laws**
 - Package: congress, type, number PLAW-108pub15

Things you can download

- Granules
 - The PDF of the entire granule (not just page at a time)
 - An HTML rendition of the granule
 - Granule MODS
- Packages
 - PDF files of the entire package, the front matter, the end matter, and any nested granule
 - PDF files of any nested granule
 - ZIP file of all publicly available package contents
 - Package level MODS
 - Package PREMIS data
- Possibly other renditions (e.g. XML)

Package-Level URLs

- Package Content Detail
 - <http://www.gpo.gov/fdsys/pkg/FR-2006-01-01/content-detail.html>
- Package Metadata Standards
 - <http://www.gpo.gov/fdsys/pkg/FR-2006-01-01/mods.xml>
 - <http://www.gpo.gov/fdsys/pkg/FR-2006-01-01/premis.xml>
- Package Table of Contents
 - <http://www.gpo.gov/fdsys/pkg/FR-2006-01-01/toc.html>
- Today's Table of Contents
 - http://www.gpo.gov/fdsys/html/FR/todays_toc.html

- HTML and PDF Files
 - <http://www.gpo.gov/fdsys/pkg/FR-2006-01-01/html/E6-1423.html>
 - <http://www.gpo.gov/fdsys/pkg/FR-2006-01-01/pdf/E6-1423.pdf>
- Granule Content Detail
 - <http://www.gpo.gov/fdsys/granule/FR-2006-01-01/E6-1423/content-detail.html>
- Granule Metadata Standards
 - <http://www.gpo.gov/fdsys/granule/FR-2006-01-01/E6-1423/mods.xml>

```
-<titleInfo>
  -<title>
 To amend titles IV, XVIII, and XIX of the Social Security Act to improve the provision of care under the programs under such titles, a
 </title>
 <title>Health and Welfare Relief Act of 2005</title>
 <title>S. 2164 (IS)</title>
  </titleInfo>
  -<originInfo>
 <publisher>U.S. Government Printing Office</publisher>
 <dateIssued encoding="w3cdtf">2005-12-21</dateIssued>
 <issuance>monographic</issuance>
  </originInfo>
  -<physicalDescription>
 <note type="source content type">deposited</note>
 <digitalOrigin>born digital</digitalOrigin>
  </physicalDescription>
  <classification authority="sudocs">Y 1.6:</classification>
  <classification authority="sudocs">Y 1.4/1:</classification>
  <identifier type="uri">http://www.gpo.gov/fdsys/pkg/BILLS-109s2164is</identifier>
  <identifier type="stock number">021-610-00252-9</identifier>
  <identifier type="Parent ILS system id">000501532</identifier>
  <identifier type="Child ILS system id">000325576</identifier>
  <identifier type="Parent ILS title">Congressional bills</identifier>
  <identifier type="Child ILS title">Senate bills</identifier>
  <identifier type="former package identifier">fs2164is.txt</identifier>
  -<location>
 -<url displayLabel="Content Detail" access="object in context">
 http://www.gpo.gov/fdsys/pkg/BILLS-109s2164is/content-detail.html
 </url>
```


Repository Design

Johnny Gee

Repository Key Requirements

- **Basic Requirements**
 - Submission
 - Ingestion
 - Access Processing
 - Metadata Management
 - Preservation
 - Publishing
- **Integration Interfaces**
 - Content Parser
 - Virus Check
 - Adobe LiveCycle
 - AIP Reconstruct Utility
 - ILS/ESB
 - Publishing to ACP Cache
- **Use Cases:**
 - Login
 - Upload
 - Submit Package
 - Upload ACP Rendition
 - Update Content
 - Update Metadata
 - Delete ACP Package/Rendition
 - Delete AIP Package
 - Validate Package
 - Search
 - Browse
 - Reporting
 - Etc.

Enterprise Content Management Platform

FDSys Repository Package

- Work In Progress (SIP)
 - Federal Register
 - FR-2008-09-20
 - Congressional Bills
 - BILLS-111hr1234enr
- Submitted (ACP)
 - Federal Register
 - FR-2008-06-01
 - PDF
 - 164.pdf
 - TXT
 - 164.txt
 - HTML
 - 164.htm
 - images
 - image1.gif
 - Granule
 - 164a.txt
 - 164b.txt
 - 164c.txt
 - 164d.txt
 - FR-2008-06-02
 - Congressional Bills
 - BILLS-110hr3690enr
- Archived (AIP)
 - Federal Register
 - FR-2008-06-01
 - FR-2008-06-02
 - Congressional Bills
 - BILLS-110hr3690enr

- Roles

Role Name	Description
ext_search_and_access	External Search and Access
submission_search_and_access	Submission Search and Access
standard_search_and_access	Standard Search and Access
content_submission	Content Submission
content_mgmt	Content Management
reporting_manifests	Manifest Reporting
reporting_metrics	Metrics Reporting
workflow_admin	Workflow Administrator

- Used on Work In Progress (SIP) and Submitted (ACP) cabinets. Document level security will be handled by alias sets and template ACLs.

	fdsys_sip_cabinet_acl	fdsys_acp_cabinet_acl
dm_owner	Delete+LOP	Delete+LOP
dm_world	None	None
sip_delete	Read	None
acp_read	None	Read
acp_delete	None	Read
aip_write	None	Read
fdsys_admins	Delete+LOP	Delete+LOP

- Used only in the Archived (AIP) cabinet and the contained folders and archive documents. A server method will perform deletions in order to support group approval for package deletions.

	fdsys_aip_cabinet_acl	fdsys_aip_folder_acl	fdsys_aip_archive_doc_acl
dm_owner	None	None	None
dm_world	None	None	None
sip_delete	None	None	None
acp_read	None	None	None
acp_delete	None	None	None
aip_write	Read	Write	Write
fdsys_admins	Write+LP	Write+LP	Write+LP

Repository Process Overview

Business Process Overview

Submission

Interactive Submission

Hot Folder Submission

Upload
Process

Submission W
& Rules F

Processing W
& Rules F

Access

LiveCycle
Integration

Auth
Acces
(

Submission to FDSys

- FDSys will support uploading content files into FDSys via two methods:
 - Upload Package (interactive)
 - Hot Folder Job (folder-based)
- Hot Folder Job will perform the upload automatically, instead of manually by a user.
- Once uploaded, a user can select multiple packages to submit at one time. The submit action will launch the Ingestion Workflow.

Ingestion Workflow

- Create and Validate AIP Package
 - Generate METS, MODS, and PREMIS xml files
- Create CryptoTimeStamp (Fixity)
 - Generate two separate message digests using unique FDSys ID and ingestion date-time
- Create Preservation Rendition (XML)
 - Generate xml rendition from pdf content files using Adobe LiveCycle
- Invoke Access Processing Workflow

ACP and AIP Packages

- ACP packages are stored in ACP filestore
- AIP packages are stored in AIP filestore, which is physically different than the ACP filestore
- ACP is designed to support publishing to ACP Cache and daily updates to packages
- AIP is designed to be self-contained, self-describing, and independent of DCTM to support long-term preservation

METS, MODS, & PREMIS

- METS, MODS, & PREMIS are generated and updated when AIP package is created, and when any metadata and/or content files are updated
- MODS file will be versioned when there is a change in the metadata
 - This will facilitate tracking of metadata updates
- PREMIS file will have a accumulative provenance information.
- METS file will have complete information about metadata and content files for a package, independent of DCTM
- AIP Reconstruct Utility can be used to reassemble AIP package from AIP filestore, independent and outside of Documentum

Access Processing Workflow

- Call Appropriate Parser
 - Load parsed data into Documentum for ease of metadata updating
 - Parser determines quality of metadata based on heuristic rules
- Validate Quality of Data
 - If quality errors exist or metadata is missing, notify metadata correction group to review and edit metadata
 - Users can search for package with low quality metadata and update metadata values appropriately
- Create PDF granules
 - Generate pdf granules from submitted PDF files using Adobe LiveCycle

Access Processing Workflow (cont'd)

- Create HTML rendition
 - Extract images from PDF files using Adobe LiveCycle
 - Perform OCR on images to extract indexable text
 - Include text as part of ALT tag for the image in HTML
 - Convert URLs and E-mail addresses to clickable links
- Digitally Sign PDF (if required)
 - Apply GPO Digital Signature and Certificate
- Invoke ILS Workflow
- Publish Package for Access

FDSys.xml Metadata Mapping to CMS

Advanced Search

Architecture & Design

- Q & A