INF392K Permanent Retention of Electronic Records: DSpace Batch Ingest Guide

03/21/2008 Sarah Kim

DSpace Batch Ingest Step-by-Step

Online Preparation

1. Structure the community and collections in DSpace

(You will need collection ID #s for batch ingest.)

Offline Preparation

1. Create and organize “item” folders for each collection

If you are working on more than one collection, you will need to create a directory (or folder) with a distinct name for each collection, in which each item will be a subdirectory (or folder).

Each item folder should contain:

· contents: a text file containing a list of file names to be included in the item folder; Does not include the “dublin_core.xml” and “contents” file names, and although it is a .txt file that you will make with Notepad or another text editor, you must not use the .txt extension, so if your editor creates it, rename this file to have no extension.

· dublin_core.xml: a Qualified Dublin Core metadata file that pertains to the entire item

· file1: original bitstream (there can be several in an item; an item can contain, for example, all the bitstreams that make up a website)

· file2: any access copy or copies that may be needed to provide access

*** Note that each file should be named by its filename in the item directory (folder), as shown in the example below:

Example of item_001 folder:

[image: image1.jpg]& item_001
Fle Edt Vew Favortes Toos Hep
Bcontens

B ospacesatchingest ubncorei. doc

Bospacesatchingest stepdysie.coc
i coreoal

Example of contents file:

[image: image2.jpg]Flo Edt Formet View Hel

pspacesat chIngest-bublincor exiL . doc
bspacesat chIngest-stepsystep. doc

dublin_core.xml examples: See BatchIngest-DublinCoreXML.doc

*** Item folders in EACH collection should be named using the same names: item_001, item_002, item_003 and so forth.

2. Prepare a Linux command line for each collection

General format of a single command line; words preceded by double-hyphens are parameters, elements in brackets represent the values for those parameters:

/opt/dspace/bin/dsrun org.dspace.app.itemimport.ItemImport --add --eperson=[eperson’s e-mail]

--collection=[collection ID#] --source=[name of source directory] --mapfile=[name of mapfile]

Example specific command line for collection ID# 1234/5678:

/opt/dspace/bin/dsrun org.dspace.app.itemimport.ItemImport --add --eperson=srhkim@gmail.com --collection=1234/5678 --source=Example-2008_March

--mapfile=20080321.ingest.map

*** If you have 10 collections, you need to prepare 10 command lines.

*** You or the iSchool DSpace administrator can assign names to the source and map files. There is no particular rule for naming the source and map files. However DSpace administrators usually use “[date].ingest.map” for mapfile. The map file can be used to remove the materials added through the batch ingest if something goes wrong. The source location should be the name of the collection directory that contains the item folders.

To Do Batch Ingest

1. Set up an appointment with the authorized iSchool DSpace administrator, Sam Burns.

2. If you have not been working in an iSchool server workspace, create a source directory (folder) with an identifiable collection name and upload item folders to the server.

3. Run test batch ingest with a small amount of item folders

(For test ingest, add “ --test” at the end of each command line.)

4. Fix errors if there are any.

(DSpace administrator will inform you of detected errors. Unqualified DC elements, capitalization in DC elements, unrecognizable symbols can cause errors.)

5. Conduct the actual batch ingest by running the prepared command lines.

(During the actual ingest, DSpace may reject individual items if they have errors. If any are rejected, the ingest process can be stopped, the errors can be fixed, and the process can be resumed: you don’t have to start over again.)

6. Visit iSchool DSpace and confirm the ingest completed successfully.

*** Steps 2, 3, and 5 need to be conducted by the iSchool DSpace administrator.

2

