

SFU Library's Migration to Islandora

Mark Jordan

Simon Fraser University Library

Innovative Uses of Islandora Project Briefing
CNI Spring Meeting, 2015
Seattle, April 14, 2015

What's so innovative?

- Migration process
- New Islandora modules and tools developed to meet SFU's needs

Outline

- Rationale for migrating
- Migration use cases
- Metadata mapping and conversion
- Tool development

Rationale for migrating

CONTENTdm has served SFU Library well since 2007, but:

- We need a more flexible repository platform
- We tend to favor open source solutions where they are at least as good as the proprietary equivalents
- We want to standardize our repository platforms

Migration use cases

- Scalability (1.3 million objects)
- Non-disruptive replacement for the CONTENTdm API
- Preserve old URLs, auto-redirect to new Islandora equivalents
- Content types supported by CONTENTdm but not supported in Islandora

Metadata migration

- 130 collections in CONTENTdm (14 content types)
- Map CONTENTdm fields to MODS
- Some collections can't map to MODS
- Clean up non-standard metadata
 - incorrect data (in the wrong metadata element)
 - fields with mixed information types
 - date formatting
 - specialized / made up fields
- Develop library-wide metadata profiles

Before (CONTENTdm) ...

CONTENTdm field	Content type	DCTERMS mapping
BC Multicultural Photograph Collection at the Vancouver Public Library (/vpl)	Photo	
Title		Title
Creator		Creator
Subject		Subject
Description		Description
Date		Date
Language		Language
Identifier		Identifier
Rights		Rights
Format		Format
Type		Type
Full resolution		
OCLC number		
Date created		
Date modified		
CONTENTdm number		
CONTENTdm file name		

... and after (mapped into MODS)

MODS mapping

```
<titleInfo><title>%value%</title></titleInfo>  
<name><namePart>%value%</namePart><role><roleTerm type="code" authority="marcrelator">cre</roleTerm><roleTerm type="text">creator</roleTerm><role></name>  
<subject><topic>%value%</topic></subject>  
<abstract>%value%</abstract>  
<originInfo><dateIssued encoding="w3cdtf" keyDate="yes">%value%</dateIssued></originInfo>  
<language><languageTerm type="text">English</languageTerm><languageTerm type="code" authority="iso639-2">eng</languageTerm></language>  
<identifier type="local" invalid="yes">%value%</identifier>  
<accessCondition type="use and reproduction"><%value%</accessCondition>  
  
<typeOfResource><still image>%value%</still image></typeOfResource>
```


Tool development

- Move to Islandora Kit (MIK)
- CONTENTdm API Emulator
- Collection Migrator
- URL Rerouter
- Islandora Feeds
- Islandora Newspaper Batch
- Misc utility modules

MIK (Move to Islandora Kit)

- Command-line tool for generating Islandora ingest packages
- Initial sources will be CONTENTdm collections and CSV/local files
- Extensible and customizable
- Open source (GPL 3)

CONTENTdm API Emulator

- For sites that use CONTENTdm Integration Drupal modules for custom and specialized front-ends (e.g., Komagata Maru: <http://komagatamarujourney.ca/>)
- API emulator translates CONTENTdm API read requests to corresponding Islandora API read requests.
- Sites continue to function as is without the presence of CONTENTdm instance.
- This allows us to sequence the work: first the migration, then update specialized front-ends.

Islandora Feeds

- Uses the Drupal Feeds contrib module to import Islandora objects
- Imports CSV, TSV, etc. plus XML files
- Will be used for “database-like” collections

Title, Field 1, Field 2, Field 3

"A sample Islandora object", "The first field's value", "The second field's value", "The third field's value"

"Second title", "Second item's field 1 value", "Second item's field 2 value", "Second item's field 3 value"

Title	A sample Islandora object
First field	The first field's value
Second field	The second field's value
Third field	The third field's value

Islandora Newspaper Batch

- Developed by Discovery Garden Inc, sponsored by SFU Library
- Open source (GPL 3)
- Allows large ingests of newspaper content via web interface or command line
- Joins Islandora Batch and Islandora Book Batch modules for bulk ingestion of objects

SIMON FRASER UNIVERSITY
LIBRARY

Thank you!