

DSPACE Under the Hood

How DSpace works

DSPACE

This presentation

- Purpose
 - You don't need to be a mechanic to drive a car...
...but it helps if you know how to top-up your oil, check your tyres and explain problems to your mechanic
- Two presentations
 - How DSpace Works
 - The DSpace Community Development Process (and YOUR role in it)
- The presenters
 - 3 repository managers / DGOC members
 - 3 developers / committers
 - 29 years of combined DSpace experience

Contact details

- **Leonie Hayes**
 - Research Repository Manager, The University of Auckland Library
 - l.hayes@auckland.ac.nz (1.5)
- **Richard Jones**
 - Head of Repository Systems, Symplectic Ltd.
 - richard@symplectic.co.uk (1.0)
- **Stuart Lewis**
 - IT Innovations Analyst and Developer, The University of Auckland Library
 - s.lewis@auckland.ac.nz (1.2)
- **Monica Roos**
 - Special Librarian, The University of Bergen Library
 - monica.roos@ub.uib.no (1.4)
- **Kim Shepherd**
 - IT Software Analyst and Developer, The University of Auckland Library,
 - k.shepherd@auckland.ac.nz (1.5)
- **Elin Stangeland**
 - Repository Manager, Cambridge University Library
 - es444@cam.ac.uk (1.2)

A bird's eye view

Data structures

The information architecture

- AKA: “What goes where?”
- Parts of an item are stored in different places
 - ...for different reasons
- Some data needs to be searched
- Some data needs to be displayed
- Some data is large

The Database

Files on disk

- Files stored in the 'asset store'
- Each bitstream has an internal id; a large integer derived from the date of submission and checksum
 - e.g. 908735856294756292618068267495783
- Files are stored in the directory ab/dc/ef, where abcdef are the first 6 characters of the internal id
 - e.g 90/87/35
- Files are stored with the internal id as the filename
- All actual information about the file is in the "bitstream" table in the database, including internal id.

908735856294756292618068267495783 ->

/dSPACE/[assetstore]/90/87/35/908735856294756292618068267495783

Configuration

- To make DSpace work in a local context
- Enable local settings – urls, links to physical storage etc.
 - dspace.cfg
 - Lots of settings – read it one day!
- Enable local configurations
 - Input forms
 - Metadata crosswalks
 - OAI-PMH configuration
 - Language packs

Lucene search indexes

- Maintained outside of the database
- Contains the search index
- Very fast for full text searching
 - Stop words and stemming
- A cached copy
 - Can be re-built or updated from the database
 - [dspace]/bin/dspace index-update

Log files

- The dspace.log file performs several functions as:
 - Providing log information useful in debugging
 - Providing information about who has accessed the system
 - It generates the classic DSpace statistics
 - Contain error messages useful for fixing problems

Solr statistics

- Classic statistics were derived from log files
 - Only generated once a day
 - Dependant on keeping all your old log files
- Solr stats
 - Statistical information entered real-time into solr index
 - Event-based, not log-based
 - Able to query statistics
 - Different views of statistics
 - Able to write new statistics reports

Scheduled tasks

- Things need to happen in the background:
 - filter-media (generate full text search indexes, create image thumbnails)
 - sub-daily (send daily subscription emails)
 - stat-general / stat-monthly (generate classic statistics)
 - generate-sitemaps (creates search engine sitemaps)
 - checker (checksum checker)

Authentication

- Authentication is about verifying who a user is
 - DSpace provides multiple options
 - In-built database of users and passwords
 - LDAP login (link to local LDAP or ActiveDirectory)
 - Shibboleth
 - IP authentication
 - Makes use of a plugin stack
 - You can chain authentication methods
 - You can create new authentication methods

Authorization

- Authorization basics
 - Resource policies
 - EPeople - DSpace users
 - Groups
 - Anonymous
 - Admin
 - Special groups
 - Permissions
 - READ / WRITE
 - ADD / REMOVE

JSPUI styling options

- All JSPs: dspace-jspui/dspace-jspui/webapp/src/main/webapp
- Main layout: [jsps]/layout and [jsps]/styles.css.jsp
- Page localisations should go in dspace/modules/jspui
 - Caveat: The more changes you make, the harder it is to upgrade

XMLUI styling options

- Composed of two components that control different part of the Manakin interface:
 - Aspects:
 - "plugins" that provide features for the repository
 - Themes:
 - "Rules" that defines where themes are installed in the repository.
 - Style the look-and-feel of the repository.

Error messages

- Help – an error message!
 - To help you, we need to know exactly what went wrong
 - The easiest way to do this, is with a ‘stack trace’
 - XMLUI: Shown on the error page
 - JSPUI: Shown in the HTML source
 - All: In the dspace.log file

Error messages

- Help – an error message!
 - To help you, we need to know exactly what went wrong
 - The easiest way to do this, is with a ‘stack trace’

```
2008-09-18 15:08:13,263 INFO org.dspace.app.xmlui.utils.AuthenticationUtil @ [EMAIL
PROTECTED]:
session_id=F1FB96AF6FA3464C393A3366621534A4:ip_addr=139.147.66.108:
login:type=explicit java.lang.NullPointerException
at
org.dspace.authenticate.LDAPHierarchicalAuthentication.getSpecialGroups(LDAPHierarchicalAuthentication.java:144)
at
org.dspace.authenticate.AuthenticationManager.getSpecialGroups(AuthenticationManager.java:308)
at org.dspace.app.xmlui.utils.AuthenticationUtil.logIn(AuthenticationUtil.java:222)
```

Getting help from dspace-tech

To: dspace-tech@lists.sourceforge.net

Subject: Error with XYZ when ABC happens

Dear dspace-tech,

[Description of your problem]

[Stack trace and/or log file extracts]

[DSpace version]

[Environment: OS flavour]

[Any other relevant details]

Please help!

Richard

DSPACE Under the Hood

Any questions?

DSPACE

ES

DSpace Under the Hood

The DSpace Community Development Process (and your role in it)

DSPACE

RJ

DSpace community vs Commercial Company

Core Development:

- Analysts
- Software Developers
- Designers
- Testers

DSpace Analogue:

- Repository Managers
- In-house, external consultants, committers, contributors
- Software Developers
- Committers and community; testathon

DSpace community vs Commercial Company

Product Environment:

- Writers
- Marketing
- Sales
- Customer Support

DSpace Analogue:

- Repository Managers, Committers, DuraSpace
- DuraSpace, the Community
- DuraSpace
- Mailing Lists

DSpace community vs Commercial Company

Organisational Support:

- Project Management
- Finance and HR

DSpace Analogue:

- Repository Managers, DuraSpace
- Participating Institutions, DuraSpace

How the community fits together

DSpace committers group

- Committer = able to 'commit' code to the code repository
- General voting rights (usually opened to anyone)
- Becoming a committer
 - Meritocracy
 - Vote by current committers
 - We keep an eye out for new potential committers
 - You can suggest yourself as a new committer
 - We need more committers!
 - Some committers are not developers
 - We like to see:
 - Dedication to DSpace (usually via employment)
 - Friendly and helpful (participate in email lists)
 - Contributes code
 - Joins in development discussions
 - Some take years, some take only a few months

DSpace Global Outreach Committee

- Repository managers group
- Current projects
 - DSUG meetings at Open Repository Conferences
 - Community requirements gathering
 - DSpace instance database development
- Engagement in development process

DSpace Ambassadors

- A recent initiative with a focus on regional networking
- Focusing on connecting DSpace users together
- Providing support, networking and mentoring for new users
- Further details: Contact Valorie Hollister

Developing code for DSpace

- Submit patches
- Follow guidelines
<https://wiki.duraspace.org/display/DSPACE/Guidelines+for+Committing>
- Don't throw over the fence and leave - engage with the committers
- Inform the community what you're doing
- Ask for feedback, early and often

JIRA

- Issue tracking and project tracking for software development
 - A worldwide tool used by many groups for many purposes
 - Organised around projects (e.g. DSpace 1.x), components (e.g XMLUI), issues (e.g. a sw bug) and workflows
 - Issue prioritisation
 - Voting

T	Key	Summary	Assignee	Reporter	Pr	Status	Res	Created	Updated
	DS-621	Export cleanup	unassigned	Claudia Jürgen	↓	 Received	UNRESOLVED	01/Jul/10	01/Jul/10
	DS-620	Exceed maximum while uploading files got the user stuck should lead to a friendly error page	unassigned	Claudia Jürgen	↑	 Received	UNRESOLVED	01/Jul/10	01/Jul/10
	DS-619	Item exports not deleted on deletion of eperson	unassigned	Claudia Jürgen	↓	 Received	UNRESOLVED	01/Jul/10	01/Jul/10
	DS-618	Recommended versions of prerequisites becoming outdated	unassigned	Mark Wood	↓	 Open	UNRESOLVED	30/Jun/10	30/Jun/10
	DS-616	Make it possible to guarantee config file values are filled thru the ConfigurationManager API	unassigned	Flávio Botelho	↑	 Received	UNRESOLVED	26/Jun/10	26/Jun/10
	DS-615	Ability to perform maintenance on SOLR with solr.optimize	Peter Dietz	Peter Dietz	↓	 Received	UNRESOLVED	25/Jun/10	25/Jun/10

What goes in JIRA?

- Bug Reports
 - Supply as much information as possible
 - If you're not sure, email dspace-tech first
- Bug Fixes
 - If you think you've fixed a bug, attach a patch!
 - Encourage peer review and constructive suggestions
- New Features
 - JIRA helps manage collaborative work on new features
 - Make use of "sub-tasks" and relationships

What doesn't go in JIRA?

- Technical questions/problems. Better places to get help are:
 - dspace-tech mailing list
 - #dspace on IRC
- Suggestions/ideas not previously discussed
 - New ideas are always wanted, but...
 - Discuss them with the community first
 - Mailing lists, community surveys, IRC, conferences or user groups are good places to float new ideas

Versions

- Major 1.0 (big changes, database changes)
 - Minor 1.6 (smaller changes)
 - Sub-minor 1.6.2 (bug fixes)
- Upgrades routes:
 - If I'm on 1.3.2 and I want to get to 1.6.2
 - 1.3.2 -> 1.4
 - 1.4 -> 1.5
 - 1.5 -> 1.6.2

Release co-ordinator

- Co-ordinates the release
 - Sets deadlines
 - Manages processes
 - Public relations
 - Deciding vote (very rarely used)
 - Tries to encourage participation

How development works

- Weekly IRC meetings
 - Anyone welcome
- DSpace-devel email list
- Processes continue to change and improve:
 - Recent changes:
 - No partial features in trunk
 - No new features without supporting documentation

Post-development / Pre-release

- Developer Testing
 - Eliminate the obvious code bugs
- Community Testathon
 - Find user experience bugs, less obvious problems
- Bug Fix
 - Not just for committers - contribute here too
- Create release candidate
 - Start with x.y (e.g. 1.5)
- Repeat as necessary
 - Increment sub-minor part of version number
 - (e.g. 1.5.2 is the second bugfix release for 1.5)

DSpace email lists

- Send to an appropriate list
- Include enough useful information
- Leave it a while before prompting if no reply
- Please don't email people directly

DSpace email lists

- Who lives in which house?
- DSpace General (dspace-general)
 - General community discussion around digital repositories and related applications
- DSpace Technical (dspace-tech)
 - Technical discussion/support around DSpace installation, configuration and operation
- DSpace Development (dspace-devel)
 - Discussion/support around developing DSpace
 - Automated notices and alerts from JIRA
 - Suggestions for new features/improvements
 - Release announcements and updates

IRC

- There are two "rooms" dedicated to Dspace
 1. #dspace: For all general DSpace Questions and Answers
 2. #duraspace: For committer, developer meetings and other DuraSpace activities.

The easiest way to access the service is from:

<http://webchat.freenode.net/>

Connect to freenode IRC

Nickname:

Channels:

Auth to services:

See also...

- The DSpace wiki resource page:
 - <https://wiki.duraspace.org/display/DSPACE/DSpaceResources>
- DSpace manual:
 - <https://wiki.duraspace.org/display/DSPACE/DSpaceResources#DSpaceResources-DSpaceSystemDocumentation>
- The DSpace course:
 - <http://hdl.handle.net/2160/615>

How can you play a part?

What are your interests?

What are your passions?

What could you do?

Photo credits

- Under the hood image:
 - http://www.flickr.com/photos/andrew_buckie/209493609/

DSPACE Under the Hood

Any questions?

DSPACE

Contact details

- **Leonie Hayes**
 - Research Repository Manager, The University of Auckland Library
 - l.hayes@auckland.ac.nz (1.5)
- **Richard Jones**
 - Head of Repository Systems, Symplectic Ltd.
 - richard@symplectic.co.uk (1.0)
- **Stuart Lewis**
 - IT Innovations Analyst and Developer, The University of Auckland Library
 - s.lewis@auckland.ac.nz (1.2)
- **Monica Roos**
 - Special Librarian, The University of Bergen Library
 - monica.roos@ub.uib.no (1.4)
- **Kim Shepherd**
 - IT Software Analyst and Developer, The University of Auckland Library,
 - k.shepherd@auckland.ac.nz (1.5)
- **Elin Stangeland**
 - Repository Manager, Cambridge University Library
 - es444@cam.ac.uk (1.2)