

Research Data Repository Interoperability WG

David Wilcox, Thomas Jejkal

Berlin, 03/22/18

Summary of the Problem

-
- Exchange of digital content between repository platforms is challenging
 - Different data models, metadata, semantics, interfaces
 - Current state of the art (e.g. Dublin Core, OAI-PMH, SWORD) well adopted but limited
 - Upcoming approaches (e.g. Linked Data Platform, Resource Sync, OAI-ORE) supported by a comparable small subset of platforms

Summary of the Problem

-
- Some varied use cases: migration, replication, cross-domain sharing
 - Migration between same platform, but different version
 - Migration between different platforms
 - Sharing with domain and cross-domain scientists

-
1. Research Data Repository Interoperability Primer
 1. DOI: 10.15497/RDA00020
 2. Final Recommendations

Highlights of the Recommendation

-
- Consensus on BagIt-based approach
 - Recommend metadata location and naming scheme
 - Recommend to include basic metadata in Datacite 4.0 schema
 - Recommend to use machine readable profile information according to BagIt Profiles Specification

Impact of the Recommendation

-
- Comparably easy to adopt packaging and exchange format
 - Adoption can be done by community
 - Alignment of existing packaging solutions rather easy
 - Support for both state-of-the-art and legacy platforms
 - Provides users with a common tool to e.g. transport, exchange or backup their content
 - Basis for further agreements of package content to improve interpretability of package content

Endorsements/Adopters

-
- First prototypes implemented for Fedora Commons, ICAT, Dariah Repository and KIT Data Manager
 - Generic profile containing all recommended elements available
 - Tools and demonstrator available:

<https://github.com/RDAResearchDataRepositoryInteropWG>