

PID's (in theory land)

M. Dreyer

Locations change

- “URL’s won’t change”
 - But: High Volatility: Average Lifetime of Pages < 2 months
- Item URL’s
 - <http://www.example.org/perl/item.pl?id=42>
 - Domain changed
 - <http://www.example-moved.org/perl/item.pl?id=42>
 - Host changed
 - <http://repo.example-moved.org/perl/item.pl?id=42>
- Solved by redirection layer on top
 - Assign an administrative ID: i.e. “1234”
 - Establish service which makes redirection of “1234” configurable (i.e. to repo.example-moved.org)
- Location problem solved and freely configurable, but introducing new abstraction layer and new dependency to external service provider

Web Technologies change

- Old Application/Website in Perl
 - <http://www.example.org/perl/item.pl?id=42>
- Newer Application/Website in PHP
 - <http://www.example.org/item.php?id=42>
- Prepare for technology independence
 - <http://www.example.org/item/42>
 - Could be resolved to `/perl/item.pl?id=42` or `/item.php?id=42`
- Solves technology problem, but introduces the need for an own redirection service within application
- Now already 2 Resolvers are necessary: 1 external for Location, 1 for own Web Application, Complexity growths

Item Re-Arrangement

- Old Item number
 - 42
- Administrative Units merge, many items have to be migrated
 - Many items “42” might exist
 - Locations can be handled by the external abstraction service
 - Location ID’s 1234, 2345, 3456 could be consolidated into new ID (i.e. 9999)
 - Items 1234/42, 2345/42, 3456/42 must be re-assigned to new item ID’s
- Apply for globally unique Item ID’s right from the beginning to ensure the ID’s are unique
- Another external Authoritative Service for issuing globally unique Item ID’s necessary (like i.e. ISSN)
- 3 Services now needed, 2 of them external to single web application

Service discontinuation

- Administrative ID or Item ID issuing Organization discontinues
 - Best Case
 - Could be delegated to other Organization smoothly
 - Worst Case
 - No Resolving possible anymore by ID's
 - Now out of scope to Item provider
- Repository discontinues services
 - Items could be found somewhere else
 - Is there any helpful data available by ID Registration Authority?
 - The more metadata available from the ID RA the easier it will be to find the item somewhere else
- Metadata integration within RA necessary

Item Representations

- What is Item 42 ?
 - Item 42 has some metadata
 - Is a publication with supplementary material available
 - Includes a PDF file and two images
 - PDF file has 2 versions
- And even beyond traditional publication items (granularity, relations, content-types)
- Which Use Cases for Humans do apply?
- Which Use Cases (Protocols) for Machines do apply?
- These are probably different

Use Cases for Humans (Examples)

- Show Metadata
 - Download PDF
 - Cite Version
 - Show Image
-
- Use Cases should be connected to according services
 - Services should be actionable on Items
 - Service ID's and their registration is necessary for sustainable referencing

Use Cases for Machines (Examples)

- Get Information about Item in standardized format
 - Versions
 - Metadata
 - Properties
 - ...
- Get Information about data within item
- Retrieve contents/data/files within item
- Get Information about aggregations
- Retrieve network of other relations about this item
- Standards to be chosen for each of these requirements

End

Thanks for your attention