The International Journal of Digital Curation Issue 1, Volume 5 | 2010

Issue 1, volume 5 | 2010

A Framework for Distributed Preservation Workflows

Rainer Schmidt, Ross King, AIT Austrian Institute of Technology Andrew Jackson, Carl Wilson, The British Library Fabian Steeg, Peter Melms, University of Cologne

Abstract

The Planets Project is developing a service-oriented environment for the definition and evaluation of preservation strategies for human-centric data. It focuses on the question of logically preserving digital materials, as opposed to the physical preservation of content bit-streams. This includes the development of preservation tools for the automated characterisation, migration, and comparison of different types of Digital Objects as well as the emulation of their original runtime environment in order to ensure long-time access and interpretability. The Planets integrated environment provides a number of end-user applications that allow data curators to execute and scientifically evaluate preservation experiments based on composable preservation services. In this paper, we focus on the middleware and programming model and show how it can be utilised in order to create complex preservation workflows.¹

The *International Journal of Digital Curation* is an international journal committed to scholarly excellence and dedicated to the advancement of digital curation across a wide range of sectors. ISSN: 1746-8256 The IJDC is published by UKOLN at the University of Bath and is a publication of the Digital Curation Centre.

¹ This article is based on the paper given by the authors at iPRES 2009; received January 2010, published June 2010.

Introduction

There is a vital need to electronically preserve our cultural heritage as well as the digital outcomes of today's research. Ensuring long-term access to the plethora of existing digital file formats has become an important research challenge, in particular in the context of memory institutions. In addition to the physical preservation of the content bit-streams, a preservation system must ensure the interpretability of the Digital Objects with current and future applications in order to prevent a loss of information. The development of preservation plans and automated workflows represents a major research goal in this area. The Planets project develops an integrated environment for the development and evaluation of preservation strategies for cultural heritage data. It focuses on preservation requirements faced by cultural heritage institutions, in particular those of national libraries and archives (Farquhar & Hockx-Yu, 2007).

A major problem is imposed by the diversity and richness of the human-centric data. A large amount of the digital information produced is, for example, stored in the form of word processor documents. In order to preserve this sort of data, one must be able to cope with a diversity of document formats. These formats often exist in various versions, are application-specific and/or depend on underlying operating systems in order to be interpreted successfully. In addition to rich formatting information, documents may contain and reference a variety of other objects such as fonts, embedded metadata, document history, images and so on. Even if an archivist only considers a relatively small class of objects types for preservation (e.g., eprints), it can require considerable effort to transform the digital items into a format suitable for archiving, while verifying the authenticity and ensuring that no significant information had been lost during the transformation. This requires the deployment, evaluation, and operation of a large number of individual data processing tools, rendering environments, and software platforms. The preservation of digital materials can therefore become a labour-intensive and tedious process for the data curators responsible for this work.

These shortcomings have led to the development of an integrated environment that supports the design, evaluation, and execution of preservation strategies. The Planets integrated environment provides a number of end-user applications that allow preservation experts to conduct experiments based on a large number of preservation services. The system integrates existing content repositories, preservation tools, and services into a distributed research infrastructure. It allows data curators to import digital collections, assemble and execute complex workflows, and evaluate the results. Here, we outline the underlying software infrastructure, known as the Planets Interoperability Framework (IF), which integrates the various heterogeneous preservation components into a coherent preservation system, based on a service-oriented architecture. Such components range from command-line utilities, software libraries, and online services, to emulated hard- and software environments. An emulator designed for digital preservation purposes has been described in van der Hoeven, Lohman, and Verdegem (2007).

The IF workflow programming environment employs a component model that is specifically designed for the development of preservation processes. We provide an extensible set of preservation components that can easily be assembled into complex executable workflows. The data flow between the components is reflected by a Digital Object model that is capable of wrapping up different types of content (files, streams, hierarchical data structures) as well as encapsulate relationships, provenance information, and other metadata. In this paper, we outline some of the basic operations that are implemented by (currently more than 50) Planets preservation services. The interfaces are compatible with each other and operate based on a minimal data abstraction outlined later in this paper.

Service-Oriented Approach

Managing the ever-increasing volumes of data provides a research problem across many academic areas. Examples include data produced in areas such as science, engineering, and the arts and humanities (Hey & Trefethen, 2003). Digital libraries and archiving services are responsible for the organisation, preservation, and publication of data products and primary data. An important factor for the scalability of digital repositories is the automation of data management policies (Rajasekar, Wan, Moore, & Schroeder, 2006). An example of the implementation of digital curation strategies using rule-based service enforcement is provided by the iRods system (Hedges, Hasan, & Blanke, 2007). Further effort is undertaken by the Clarin project², which develops a service-oriented infrastructure for the automated processing of linguistic resources. However, it is clear that preservation management for digital repositories cannot be fully automated but requires the continuous effort of data curators. Research infrastructures, however, can greatly enhance the capabilities of their participants by fostering collaboration and access to remote and heterogeneous resources. Here, we present a system that assists preservation experts in the development of preservation strategies. It allows users to utilise and assess a large range of preservation tools and to access remote data collections based on a service-oriented system.

The Planets Interoperability Framework provides an environment that implements a number of core software components (King, Schmidt, Jackson, Wilson, & Steeg, 2009), providing the technical backbone of a Planets instance. These components include authorisation and authentication, workflow execution, service discovery, data and metadata management. As a whole, the framework is capable of creating an integrated environment that supports, controls, and secures the interaction of user applications with the distributed backend service infrastructure. The system is accessed by practitioners through a set of Web-based applications that aid the user in the development and execution of preservation experiments. Two applications that make use of the preservation framework are the Testbed application³ (Aitken et al., 2008) and the Preservation Planning Tool⁴ *Plato* (Becker, Kulovits, Rauber, & Hofman, 2008). These applications provide graphical interfaces for the evaluation of preservation strategies and decision support for preservation planning, respectively.

Figure 1 illustrates the high-level system architecture which is separated here into three distributed layers. The central component of the architecture is provided by the Planets Gateway Server (GS) which provides a controlled environment that operates on top of a large number of preservation and other services (S1...Sn). The gateway basically provides two communication substrates: firstly, a range of Web services

² CLARIN: Common Language Resources and Technology Infrastructure: <u>http://www.clarin.eu/</u>

³ Planets Testbed – Welcome: <u>http://testbed.planets-project.eu/testbed/</u>

⁴ Welcome to Plato, the Planets Preservation Planning Tool: <u>http://www.ifs.tuwien.ac.at/dp/plato/intro.html</u>

interfaces (Portal Services) that provide the user applications with the required means to utilise the service infrastructure in a secured, controlled, and reproducible way; secondly, an API (WFlow) for defining preservation workflows based on a set of unified components, which are outlined later in this paper.

Figure 1. Preservation Gateway Layers.

Digital Object Model

The Planets Service API⁵ employs a generic data abstraction, the Planets *Digital Object*. Digital Objects encapsulate the concept of single digital entities. They may be composed of one or more byte-streams and be associated with metadata. The data abstraction is used to represent digital entities that are consumed and/or produced by the services within the Planets infrastructure. For example, the workflow system can be used to obtain a Digital Object from a repository service, apply a preservation service, and deposit the resulting object via the Data Registry Service. It is important to note that the Digital Object model is intended to provide a minimal data abstraction that can be mapped against records retrieved from existing repository systems and vice versa. Moreover, the object model needs to be sufficiently expressive to reflect the preservation process and its outcomes, for example events, manifestations, object characteristics.

Figure 2. Schematic representation of the Digital Object Model.

Figure 2 shows a schematic representation of the Planets *Digital Object* implementation. In general, a Digital Object represents a referenceable content entity and its associated metadata. Digital Objects can hold a set of bibliographic default *properties* for instance a name (mandatory), author, or a human readable description.

⁵ A Java-based Application Programming Interface.

They provide space for basic metadata, such as repository URL and format, and also for arbitrary tagged *metadata* chunks. This form avoids any need to prescribe the nature of the high-level data model, while still allowing such metadata to be associated with an object. File formats are specified in the form of URIs based on the PRONOM ID schema (Brown, 2005) (e.g., info:pronom/fmt/122 for EPS version 1.2). The Planets Technical Registry provides a utility that translates between the PUID schema and the more general MIME types. An example of technical metadata is a checksum algorithm and value. Planets defines a basic type set of *events*; examples are creation, characterisation, modification events. An event typically includes an actor, a timestamp, and a number of specific name-value pairs. The event model has been designed to comply with the event definition provided by the PREMIS schema (Online Computer Library Center (OCLC), 2005). Content data-streams are associated with a Digital Object based on a reference (typically a repository URL) or can be directly embedded within the object, if desired. Relationships to other Digital Objects for example of types such as "contained" or "derived from" are required for expressing multiple manifestations and for creating composite objects. The Digital Object abstraction provides a recursive concept that can represent compound object types that are composed from many different underlying objects. For example, consider a Digital Object that represents the root node of a file tree. If the Digital Object is passed to a service, "contained" child elements could be incrementally downloaded and processed. Another relationship is provided by the concept of *fractions*, which allow reference to content parts (e.g., frames of a video, files in a compressed package). Work is ongoing on serialising Digital Objects while making use of metadata formats such as RDF, METS and PREMIS.

Repository Integration

Many memory institutions, such as national libraries and archives, already have archiving systems in place. These are often custom solutions or based on commercial systems. Replacing such environments is neither feasible nor desirable. For this reason, the Interoperability Framework was designed to integrate with and complement existing archive systems; it is in no way meant to replace them or even to provide archiving functionality. However, it cannot be assumed that the Planets software has any control over an institutional repository and/or that it can be granted permission to automatically deposit materials there. Hence, a less intrusive approach has been implemented. Interoperability between existing Digital Object management systems and the Planets infrastructure has been based on a "mutual access" strategy. The basic scenario involves the following steps: (1) Digital assets are retrieved based on the particular public interfaces/protocols provided by a repository system. (2) The records retrieved are converted to the Planets Digital Object model and ingested through the Data Registry Service. After this stage, the *Digital Objects* are available for processing within the Planets environment. (3) The outcomes of a preservation experiment/process are made accessible through a Data Registry. Current implementations are based on Apache Jackrabbit⁶ and the Fedora Commons⁷ repository software. A user may download the resulting data/metadata entities, which can be subsequently deposited into an institutional archiving system.

⁶ The Apache Software Foundation: Apache Jackrabbit: <u>http://jackrabbit.apache.org/</u>

⁷ Fedora Commons: <u>http://www.fedora-commons.org/</u>

Repository Access

As described earlier, it is necessary to retrieve the Digital Objects initially from a managed repository environment in order to make data available for experiments. Mechanisms to access a repository, the internal data model, and representation depend very much on the particular system in place. Other variations result from the type of data that is being archived and the organisation with custody. In the area of memory institutions, a commonly supported standard is provided by the Protocol for Metadata Harvesting (OAI-PMH)⁸. Other access mechanisms that have been integrated include Web services (REST and SOAP-based), native APIs, and file-based exchange. As a matter of fact, it was necessary to rely on existing and individual interfaces provided by these systems to retrieve content and metadata. Another major obstacle for providing seamless access amongst different repositories and collections is imposed by a great variation in metadata usage - both syntactically and semantically. Therefore, a major requirement for the preservation system was the development of pluggable access components that unify the different data sets and encodings of the various data sources (refer to Figure 3).

Data Registry Service

Figure 3. Content from different remote data sources can be referenced and accessed through the Planets data registry. A common interface to the client application is provided by bespoke Digital Object Managers (dm1..dmn). In order to access different repositories, the object managers translate the requests or queries to the respective interfaces and protocols exposed by the respective data sources.

Digital Object Managers

The Digital Object managers implement the functionality for retrieving Planets Digital Objects from individual repositories and/or storage systems. A simplified version of the object manager interface is shown in Figure 4. When a collection is registered through the Data Registry Service, the individual data items are mapped to the Digital Object model and stored within the metadata repository. The system would, for example, map the title and description of a Dublin Core⁹ record directly to the corresponding Digital Object attributes. Some repositories also embed technical information such as checksums and algorithm within a retrieved record. Metadata that are not interpreted can be still associated as tagged metadata chunks within a Digital Object.

⁸ Open Archives Initiative Protocol for Metadata Harvesting: <u>http://www.openarchives.org/pmh/</u>

⁹ Dublin Core Metadata Initiative: <u>http://dublincore.org/</u>

interface DigitalObjectManager {
void store(URI, DigitalObject)
boolean isWritable(URI)
List<URI> list(URI)
DigitalObject retrieve(URI)
public List<Query> getQueryTypes()
public List<URI> list(URI, Query)
}

Figure 4. A unified interface for retrieving Digital Objects from different and distributed data resources. The basic functionalities are query, list, and retrieve. Write access for depositing experiment results is supported by the Planets Data Registry.

Evaluation

A set of sample repositories and online data sources were chosen for integration each with different characteristics and varying degrees of standards compliance. These data sources were made available within the Planets Testbed through the use of specific Digital Object Managers. Ingesting a digital collection has been accomplished through a graphical data registry browser (Figure 5) and a corresponding Digital Object Manager. This allows experimenters to dynamically retrieve remote data items and utilise the Digital Objects as part of an experimentation workflow. Future work in this area will deal with the inclusion of OAI-ORE *resource maps* (Maslov, Mikeal, Phillips, Leggett, & Mark, 2009), adding OAI-ORE support to repository platforms in order to enhance the structuring of the data products that are disseminated through the Data Registry.

oplanets testbed											
Home New Experiment	🥞 My Experiments 🛛 🔯 Bi	rowse Experiments	Browse Services	ed - Browse Data							
PLANETS FTP AREA You may upload data to the PLANETS FTP area using your wiki username and password and the following host name and port number: Host name: ftp://www.planets-project.eu Port number: 1924	ONB-OAI Dianets-ftp Inter-S-3 Inter-S-3		Name rld.200401.3x21600x10800 rld.200401.3x21600x10800 rld.200402.3x21600x10800 rld.200402.3x21600x10800 rld.200403.3x21600x10800 rld.200403.3x21600x10800 rld.200404.3x21600x10800).png File).jpg File).png File).jpg File).png File							
RESTRICT RESULT SET The option to restrict the data based on supplied criteria will be added in a later version.			rld.200404.3x21600x10800 rld.200405.3x21600x10800 rld.200405.3x21600x10800 rld.200406.3x21600x10800 rld.200406.3x21600x10800	D.png File D.jpg File D.png File D.jpg File							

Figure 5. The Repository Browser implemented by the Testbed application. Users can select from different data sources, browse collections, and select objects. Incorporated sources include for example an repository of the Austrian National Library (ONB), the Amazon S3 storage service, Web resources, and a collection of digitised newspapers¹⁰ of the British Library.

¹⁰ British Library: British Newspapers: <u>http://newspapers.bl.uk</u>

Preservation Services

The standardisation of service interfaces for atomic preservation actions is of crucial importance to this service-oriented approach. These definitions are provided as annotated Java interfaces, and any service developer needs to implement only a single interface in order to create a Planets-compatible preservation service. This means that Planets services are easy to swap or combine, making it simpler to create software that is capable of invoking many different preservation tools.

Service Interfaces

The Planets Interoperability Framework defines a tiered approach to the problem of creating digital preservation services and workflows. When implementing digital preservation services, developers initially wish to concentrate on low-level concepts and actions. These *level-one* service interfaces define basic digital preservation verbs, for example:

Characterise provides a generic interface for different characterisation tools such as JHOVE¹¹, the XCEL Extractor¹², and the New Zealand Metadata Extractor¹³.

Compare: Compares different objects based on metadata, object properties, or a normalised representation.

Identify: Provides an interface to wrap format identification tools, for example, DROID¹⁴, or the unix file service, returning a URI format identifier.

Migrate: Provides a generic interface for format migration tools.

Modify: A component that modifies Digital Objects (e.g., enrich, corrupt, repair, crop), but doesn't change their format.

Validate: Validates Digital Objects against file format specifications and schema definitions.

CreateView: Renders a Digital Object, for example, by utilising an emulated environment.

These interfaces perform actions upon single byte sequences without concerning the developer whether the bytes represent an image from a Web page or a page from a book. They return results and status as simple structured types. It is possible to develop and deploy level-one services in a variety of environments using a variety of programming languages, and tools. The interfaces are intended to be lightweight and simple to implement and share a set of common features: the operations are atomic, Planets service data types are used for parameters and returns, and binary data are handled implicitly using a Planets Digital Object instance.

¹¹ JHOVE: JSTOR/Harvard Object Validation Environment: <u>http://hul.harvard.edu/jhove/</u>

¹² XCL – eXtensible Characterization Language: <u>http://planetarium.hki.uni-koeln.de/public/XCL/</u>

¹³ Metadata Extraction Tool: <u>http://meta-extractor.sourceforge.net/</u>

¹⁴ Source Forge: <u>http://sourceforge.net/projects/droid/</u>

Service Discovery

In addition to a messaging interface (the Web Service Definition Language (WSDL) document), Planets preservation services must expose a defined metadata document that describes the functionality implemented by the service. Once a service is registered with the preservation system, a rich service descriptor for each preservation service endpoint is generated and automatically registered with the Service Registry. The IF service registry provides a fine-grained service discovery mechanism including an extensible, schema- and taxonomy-based service categorisation system. Moreover, the registry maintains information including tool identifier, accepted file formats, pathways, and/or default parameters. The service registry is accessible via a graphical as well as a programmatic interface.

Service Discovery

As the workflows a user wishes to implement become more sophisticated, there is a requirement to consider the data management aspect within a repository. Institutions view and model their digital collections in different ways and mapping even simple concepts to an institution's model can be time consuming. To accommodate these institutional models, the IF supports a repository of individual templates which implement digital preservation workflows. These higher level services operate upon and decompose institutional data model instances and map these concepts to the simple level-one interfaces and data types. They provide the high-level activities and the necessary control structures required for data model manipulations, metadata mapping, and handling the serialisation back to an institution's digital repository.

Workflow Environment

A crucial requirement of the programming environment is to allow data curators and archivists to assemble and deploy the preservation workflows they require, without forcing them to understand the underlying technical details. It is therefore important to to provide concepts that hide away the complexity of the underlying architecture. This can be done by structuring the system into different abstraction layers and by employing higher-level workflow representations. Here, we present an approach that basically distinguishes between two user groups; *developers* who implement workflows and *experimenters* who apply workflows. Our approach provides a separation of concerns, so that not every party intending to use the preservation system needs to understand the entire communication and data model. Figure 6 outlines the workflow enactment process and concepts involved.

Workflow Templates

Workflow templates are pre-defined workflow fragments that solely implement abstract process logic but do not specify concrete services, tools, or their parameterisation. We provide an extensible set of preservation components (based on a Java API) that can be used to implement complex workflow specifications easily. The higher-level and trusted workflow components operate on top of the lower level preservation Web services (the level-one services outlined in the previous section) and encapsulate details such as messaging and metadata.

214 A Framework for Distributed Preservation Workflows

Figure 6. Workflow Enactment: Pre-defined Workflow Templates are based on composed high-level components and provide the required definitions for service orchestration. Clients can choose from registered templates and parameterise them based on XML descriptor files. The workflow instances are scheduled for execution using the workflow execution engine.

Parameterisation

Workflow templates implement reusable patterns that are made available to Planets users through import into a Template Repository. The Template Repository provides service interfaces to register, browse, and retrieve workflow template definitions. In order to schedule a workflow execution, a user submits a descriptor document as well as a pointer to the data registry to the Workflow Execution Service. A descriptor basically contains the identifier of a template and defines its parameterisation, as shown in Figure 7.

```
<workflowConf xmlns:xsi="...">
 <template>
 <class>templates.MigrateByValue</class>
 </template>
  <services>
 <service id="migrate">
 <endpoint>
 http://saturn.ait.ac.at/Mdb2SiardMigrate?wsdl
 </endpoint>
 <parameters>
 <param>
 <name>planets:service/migration
 /input/migrate to fmt</name>
 <value>planets:fmt/ext/siard</value>
 </param>
 </parameters>
 </service>
  </services>
</workflowConf>
```

Figure 7. Example workflow configuration file for the invocation of a migration service. A workflow template that implements a simple migration process logic is selected. The template is configured by specifying a migration service (Mdb2SiardMigrate) a well as a target format (siard). The workflow templates available can be browsed and inspected using the workflow repository service.

Workflow Execution

The workflow execution engine (WEE) provides a Web service for the execution and monitoring of workflow instances. The main purpose of the WEE is the provision of a controlled environment for the specification and execution of preservation processes. It implements an enactor that governs the orchestration of the various preservation components, which encapsulate functionalities such as communication, state management, and preservation metadata handling. The WEE performs workflow execution asynchronously and may deliver status information to the user based on inquiry and email notification capabilities. It currently provides a generic Web browser client or can be accessed by end-user applications using a Web service or native interfaces.

Workflow Control Panel

In general, the workflow execution engine is accessed by the preservation applications through its Web service API. Additionally, we provide a generic graphical client application for the workflow environment, called the Workflow Control Panel (WCP). The WCP (Figure 8) provides a graphical user interface that allows one to choose from various abstract workflow scenarios (templates). The workflow templates are then rendered and visualised. Selected workflow templates are configured using the GUI representation (e.g., drop-down boxes) and can be executed and monitored using the Web application. Additionally, users can upload/generate an XML representation of the actual workflow instance. In general, the WCP is used for testing and so called "informal experiments". Client applications that implement a planning methodology or scientific experimentation process use the WEE implicitly and provide a custom user interface representation.

Services					Parameters					
Service ID	Туре		Endpoint				Name/Value Pairs			Add
identify1	Identify	JHOVE Identification Service	Select an Endpoint				Name Value			Edit F
identify2	Identify	None Select an Endpoint					Name Value			Edit F
							Name		Value	
migrate1 Migrate	Migrate	ImageMagickMigrate Select an Endpoint			-		compression	Гуре	3	Edit F
			Select an Endpoint None				compressionQuality 100		100	
Save Wor Expo	kflow rt XML	Clear Workflow Reset	GraphicsMa ImageMagic Mdb2SiardM	:kMigrate	9					
ctive Template				Active Work	flow	Input Obje Selected	cts			
eu.planets_project.ifr.core.wee.impl.templates.SimplePreservationPlan				none (in		Julicited			Subn	

Figure 8. Dynamically generated representation of a workflow template by the workflow control panel.

Conclusion

In this paper, we have presented a prototype environment for the execution of digital preservation strategies based on distributed preservation services. We argue that preservation systems in particular have strong dependencies on legacy applications and third party services. Therefore, research on unified preservation interfaces, standardised service profiles, and programming models is crucial to the interoperability and reusability of current and future preservation tools and components. Future work on the workflow environment will deal with resource management and scalablity issues.

Acknowledgements

Work presented in this paper is partially supported by European Community under the Information Society Technologies (IST) Programme of the 6th FP for RTD - Project IST-033789.

References

- Aitken, B., Helwig, P., Jackson, A.N., Lindley, A., Nicchiarelli, E., & Ross, S. (2008). The planets testbed: Science for digital preservation. *Code4Lib Journal*, 1(5). Retrieved November 06, 2009, from <u>http://journal.code4lib.org/articles/83</u>
- Becker, C., Kulovits, H., Rauber, A., & Hofman, H. (2008). Plato: a service oriented decision support system for preservation planning. In *JCDL '08: Proceedings* of the 8th ACM/IEEE-CS Joint Conference on Digital Libraries, 367–370.
- Brown, A. (2005). *The PRONOM PUID scheme: A scheme of persistent unique identifiers for representation information* (DPTP-02, Issue 1). Retrieved November 06, 2009, from http://www.nationalarchives.gov.uk/aboutapps/pronom/pdf/pronom_unique_identifier_scheme.rtf
- Farquhar, A. & Hockx-Yu, H. (2007). Planets: Integrated services for digital preservation. *International Journal of Digital Curation*, 2(2), 1746-8256.
- Hedges, M., Hasan, A., & Blanke, T. (2007). Curation and preservation of research data in an iRODS data grid. In *E-SCIENCE '07: Proceedings of the Third IEEE International Conference on e Science and Grid Computing*, 457–464.
- Hey, A.J.G., & Trefethen, A.E. (2003). The data deluge: An e-science perspective. In F. Berman, G.C. Fox, & A.J.G. Hey (Eds.), *Grid Computing Making the Global Infrastructure a Reality* (pp. 809–824). Wiley and Sons.
- King, R., Schmidt, R., Jackson, A., Wilson, C., & Steeg, F. (2009). The planets interoperability framework – An infrastructure for digital preservation actions. In *Proceedings of the European Conference on Digital Libraries (ECDL 2009)*, 425-428.

- Maslov, A., Mikeal, A., Phillips, S., Leggett, J., & Mark, M. (2009). Adding OAI-ORE support to repository platforms. *Proceedings of the 4th International Conference on Open Repositories (OR09), Atlanta, GA, USA.*
- Online Computer Library Center (OCLC). (2005, May). *Data dictionary for preservation metadata: Final report of the PREMIS working group*. Retrieved November 06, 2009, from <u>http://www.oclc.org/research/projects/pmwg/premis-final.pdf</u>
- Rajasekar, A., Wan, M., Moore, R., & Schroeder, W. (2006). A prototype rule-based distributed data management system. In *HPDC workshop on Next Generation Distributed Data Management, Paris, France.*
- van der Hoeven, J., Lohman, B., & Verdegem, R. (2007). Emulation for digital preservation in practice: The results. *International Journal of Digital Curation*, 2(2), 123-132. Retrieved November 06, 2009, from <u>http://www.ijdc.net/index.php/ijdc/article/viewFile/50/35</u>