
DSpace 5 Release Webinar

DSPACE 5 WORKING GROUP

TEXAS DIGITAL LIBRARY

DECEMBER 7, 2015

This presentation published under a Creative Commons Attribution-NonCommercial License

DSpace 5 Working Group

Susan Elkins, *Angelo State University*

Robert Luttrell, *Texas Tech University*

Alexandra Mitchell, *Texas A&M Galveston*

Laura McElfresh, *Texas A&M Galveston*

Nerissa Lindsey, *Texas A&M International*

Le Yang, *Texas Tech University*

Ryan Steans, *Texas Digital Library*

Overview

- Page Not Found Bug Fix
- Google Analytics from DSpace Admin UI
- Batch Upload via DSpace UI
- MathJax
- ORCID
- SHERPA RoMEO
- Performance Improvement
- Video and Audio
- Additional Features Review
- Final Issues and Timeline

Page Not Found Bug Fix

SUSAN ELKINS

Page Not Found Bug Fix

Resource not found

[Go to Cadmus home](#)

org.apache.cocoon.ResourceNotFoundException: Page cannot be found

Cocoon stacktrace [\[show\]](#)

Java stacktrace [\[show\]](#)

Java full stacktrace [\[show\]](#)

The [Manakin](#) / [DSpace](#) digital repository software.

Old version

Page cannot be found

[Go to DSpace home](#)

Please contact the site administrator if you wish to report this error. If possible, please provide details about what you were doing at the time this error occurred.

[Contact site administrator](#) || [Show underlying error stack](#)

DSpace software copyright © 2002-2013 Duraspace
[Contact](#) | [Support](#)

New version

When a user selects a page that is no longer there, a 404 Error is returned. In previous versions of DSpace the page was a simple statement of “Resource not found” that looked like a more serious error. This bug fix now shows “Page cannot be found. Go to DSpace home. Please contact the site administrator if you wish to report this error. If possible, please provide details about what you were doing at the time this error occurred.”

Google Analytics from DSpace Admin UI

LE YANG

Google Analytics from DSpace Admin UI

In each digital item page, the feature “View Google Analytics Statistics” is available at the bottom of the right navigation menu.

The feature pulls statistics of page views from Google Analytics, and display the usage statistics by month.

Google Analytics from DSpace Admin UI

It allows administrators to select time range, but the usage statistics will still be grouped into month for display.

It provides succinct and direct views on usage statistics.

Google Analytics from DSpace Admin UI

The same page of Google Analytics Usage Statistics contains another section called “File Downloads.”

It provides insights of the “true” usage on digital items.

For example, a page gets 200 page views but only 20 file downloads, indicating only the 20 visits are “true” usage of this digital item.

File Downloads	
2015 / 11	0
2015 / 10	2
2015 / 09	0
2015 / 08	0
2015 / 07	0
2015 / 06	0
2015 / 05	0
2015 / 04	0
2015 / 03	0
2015 / 02	0

Batch Upload via DSpace UI

LAURA MCELFFRESH AND ROBERT LUTTRELL

Batch Upload via DSpace UI

- Used to require command-line actions
- Now: much more user-friendly for those without programming experience
- Still needs file/directory arrangement as in the old command-line process
 - Simple Archive Format
 - <http://www.tdl.org/wp-content/uploads/2009/04/DSpaceBatchImportFormat.pdf><-- instructions for SAF packaging
 - Create and arrange your files, zip, and upload

Batch Upload via DSpace UI

Each Item in your batch upload has a folder containing the item's bitstreams, a metadata file, a license, and contents file.

Batch Upload via DSpace UI

The “contents” file is a tab-delimited text file.

- You can create it in Notepad, then delete .txt extension from the filename.
- If you don’t delete .txt, DSpace will not recognize the file!
- Example: Here’s the contents file for **item1** in previous screenshots, a collection of pictures of flowers:

license.txt	bundle:LICENSE	
Chrysanthemum.jpg	bundle:ORIGINAL	description:Chrysanthemum
Hydrangeas.jpg	bundle:ORIGINAL	description:Hydrangeas
Tulips.jpg	bundle:ORIGINAL	description:Tulips

Batch Imports from the User Interface

- DSpace 5.x now has the ability to import items (photos, PDFs, etc.) AND metadata directly from the Graphical User Interface from a DSpace Administrator user from a zip file in the following format:

Must follow this format:

```
archive_directory/  
  item_000/  
 dublin_core.xml -- qualified Dublin Core metadata for metadata fields belonging to the dc schema  
 metadata_[prefix].xml -- metadata in another schema, the prefix is the name of the schema as registered with the metadata registry  
 contents -- text file containing one line per filename  
 collections -- text file that contains the handles of the collections the item will belong two. Optional. Each handle in a row.  
 -- Collection in first line will be the owning collection  
 file_1.doc -- files to be added as bitstreams to the item  
 file_2.pdf  
  item_001/  
 dublin_core.xml  
 contents  
 file_1.png  
  ...
```

Please see the documentation for this at:

<https://wiki.duraspace.org/display/DSDOC5x/Importing+and+Exporting+Items+via+Simple+Archive+Format>

DSPACE

Spaces ▾People ▾Browse ▾

Search

DSPACE

All Versions

DSpace 6.x (Unreleased)

DSpace 5.x (Current Release)

DSpace 4.x

DSpace 3.x

More Versions...

DSpace Documentation

Search

▸ Introduction

▸ Installing DSpace

▸ Upgrading DSpace

▾ Using DSpace

▸ Authentication and Authorization

▸ Exporting Content and Metadata

▾ Ingesting Content and Metadata

▸ Submission User Interface

▸ Configurable Workflow

▸ Importing and Exporting Content via Packages

▸ Importing and Exporting Items via Simple Archive Format

▸ Registering Bitstreams via Simple Archive Format

▸ Importing Items via basic bibliographic formats (Endnote, BibTex, RIS, TSV, CSV) and online services (OAI, arXiv, PubMed, CrossRef, CINI)

▸ Importing Community and Collection Hierarchy

▸ SWORDv1 Server

▸ SWORDv2 Server

▸ Ingesting HTML Archives

▸ Items and Metadata

▸ Managing Community Hierarchy

▸ Statistics and Metrics

▸ User Interfaces

UI Batch Import (XMLUI)

A SimpleArchiveFormat package can be imported by an administrator in XMLUI. The SimpleArchiveFormat package needs to be compressed into a ZIP file, and it will be uploaded to XMLUI through the browser ZIP, and ingest items into DSpace. A stable network connection is recommended, as your browser will need to upload a potentially large ZIP file, and then wait while DSpace processes that ZIP file.

While logged in as an administrator, click on Batch Import (ZIP):

Content Administration

[Items](#)

[Withdrawn Items](#)

[Private Items](#)

[Import Metadata](#)

[Batch Import \(ZIP\)](#)

Then, choose the owning collection from the collection dropdown, and browse to the ZIP file on your computer that has the SimpleArchiveFormat ZIP file.

Import Batch Load (ZIP)

Select a collection

Collection:

Select the collection you wish to submit an item to.

Special Collections > Postcards > Cape Cod Postcards

Choose File

ingest_jdame_20150106-153342.zip

Upload SimpleArchiveFormat ZIP

If successful, you will get a green message with a list of handles that were imported. It is what is considered the "map file".

Notice

Upload successful

folder_00000 12345678913473 folder_00001 12345678913474 folder_00003 12345678913475 folder_00004 12345678913476 folder_00005 12345678913477 folder_00006 12345678913478 folder_00007 12345678913479 folder_00008 12345678913480 folder_00009 12345678913481 folder_00010 12345678913482 folder_00011 12345678913483 folder_00012 12345678913484 folder_00013 12345678913485 folder_00014 12345678913486 folder_00015 12345678913487 folder_00016 12345678913488

If an error occurred, you will get a red error message with the issue:

Notice

Import failed

Import failed: Invalid metadata field: DublinCore:dc:format

Powered by a free [Atlassian Confluence Open Source Project License](#) granted to Fedora Commons. Evaluate Confluence today.

This Confluence installation runs a Free Gifty License - Evaluate the Gifty Confluence Plugin for your Wiki!

Powered by Atlassian Confluence 5.6.6, Team Collaboration Software - [Report a bug](#) - [Atlassian News](#)

This work is licensed under a [Creative Commons Attribution-Share Alike 3.0 Unported License](#).

Texas Digital Library

MathJax

LAURA MCELFFRESH

MathJax: math and science typesetting

MathJax Javascript facilitates the display of mathematical and scientific formulas in the DSpace XMLUI.

- User must provide the MathJax coding; DSpace does not appear to perform conversions for you (from MathML, TeX, etc.)
- MathJax code is wrapped with dollar signs

MathJax: math and science typesetting

Sources for MathJax markup how-to:

- <http://meta.math.stackexchange.com/questions/5020/mathjax-basic-tutorial-and-quick-reference>
- <http://www.onemathematicalcat.org/MathJaxDocumentation/TeXSyntax.htm>
- Have not (yet?) found a conversion engine online

MathJax: math and science typesetting

Marked-up
scientific/mathematical
text will display in many
fields! For example:

dc.author	Duck, \$ \lim_{x \rightarrow} Donald \$
dc.description.abstract	$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ $\frac{\frac{(x+1)}{(x+2)}}{(x+2)}$ <p>This is how to do MathJax equations using the new DSpace feature documented here https://github.com/DSpace/DSpace/pull/680</p> <p>THE $1^{1}B^{+}_{u} \rightarrow 1^{1}A^{-}_{g}$ ABSORPTION OF JET-COOLED TRANS,TRANS-1,3,5,7- OCTATETRAENE</p>
dc.title	Mathmagics Land: A Travelogue, Vol. $\sum_{n=1}^{\infty} \frac{1}{2^n}$

MathJax: math and science typesetting

...display as:

Mathmagics Land: A Travelogue, Vol. $\sum_{n=1}^{\infty} \frac{1}{2^n}$

No Thumbnail

Abstract
 $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ $\frac{(x+1)(x+2)}{3(x+2)}$ This is how to do MathJax equations using the new DSpace feature documented here <https://github.com/DSpace/DSpace/pull/680> THE $1^1B_u^+ \leftarrow 1^1A_g$ ABSORPTION OF JET-COOLED TRANS,TRANS-1,3,5,7-OCTATETRAENE

URI
<http://hdl.handle.net/123456789/20>

Collections
Document Types

View/Open
 [samplemath.html \(3.300Kb\)](#)

Date
1964

Author
Duck, $\lim_{x \rightarrow} Donald$

(note unfortunate lack of line breaks;
 doesn't work)

ORCID

ALEXANDRA MITCHELL

ORCID

- Unique ID that researchers/other users can sign up for
- DSpace 5 release comes with an ORCID lookup option for author and editor, which is supposed to create a dc field so you can look people up by ORCID
- You do not have to use it and can still add authors and editors in the usual way
- If you choose to use the ORCID, make sure that you have the correct person/id
- Clicking the ORCID number will bring up a pop up window so you can view that person's information

New “Lookup” button

Authors can still be added by typing in the name and clicking “add.”

Item submission

Describe Describe Upload Review License Complete

Describe Item

Authors:

Last name, e.g. *Smith*

First name(s) + "Jr", e.g. *Donald Jr*

Add

Lookup

Enter the names of the authors of this item.

Lookup screen

On the left are people already in your repository, even if they don't have an ORCID associated with their name.

Person lookup

Search:

Name

Video, Play

Audio, Clip

Baca, David R.

McElfresh, Laura

Gad, Krumholz

Mouse, Mickey

McElfresh, Laura

McElfresh, Laura

Bunny, Buck

There's no one selected

Showing 10 results.

show more

Lookup screen

People with ORCID's associated with the name you type will be displayed in italics.

Person lookup

Search:

mitchell

Name	
Mitchell, Alexandra	
Mitchell, Alexandra	
<i>Mitchell, Joseph</i>	
<i>Weiss, Mitchell</i>	
<i>mitchell, michael r</i>	
<i>Mitchell, Mary Ames</i>	
<i>Mitchell-Williams, Thomas</i>	
<i>O'Toole, Mitch</i>	
<i>Mitchell, Gary</i>	
<i>Mitchell, Scott</i>	

Showing 10 results.

show more

There's no one selected

Lookup screen

This is the screen displayed if you have multiple people with the same name in the ORCID database. Make sure that you are selecting the correct person.

The screenshot shows a 'Person lookup' window with a search bar containing 'alexandra mitchell'. Below the search bar, there is a list of three results, all with the name 'Mitchell, Alexandra'. The first result is highlighted. To the right of the list, there are details for the selected person: last name: Mitchell, first name: Alexandra, and orcid: 0000-0002-2643-9658. Below these details, it says 'Items in this repository: 0'. At the bottom right of the details section is a button labeled 'Add This Person'. At the bottom left of the window, it says 'Showing 3 results.' followed by a 'show more' button.

Name	Details
Mitchell, Alexandra	last name: Mitchell first name: Alexandra orcid: 0000-0002-2643-9658 Items in this repository: 0
Mitchell, Alexandra	
Mitchell, Alexandra	

ORCID Lookup

If you need to view a person's information, you can click on the link in the ORCID pop-up window and view their profile information.

The screenshot shows the ORCID iD website interface. At the top, there's a navigation bar with links for 'FOR RESEARCHERS', 'FOR ORGANIZATIONS', 'ABOUT', 'HELP', and 'SIGN IN'. Below this, the ORCID logo is displayed with the tagline 'Connecting Research and Researchers'. A status bar indicates '1,689,260 ORCID iDs and counting. See more...'. The main profile section for Alexandra Mitchell is shown, including her ORCID iD (0000-0002-2643-9658) and the text 'Also known as Alex Mitchell'. The 'Country' is listed as 'United States'. The 'Education' section is expanded, showing two entries: 'The University of North Carolina at Chapel Hill: Chapel Hill, North Carolina, United States' (2012-08 to 2014-05) and 'The University of Texas at Austin: Austin, Texas, United States' (2006-08 to 2010-05). Both entries specify the degree as 'Master of Science in Library Science' and 'Bachelor of Arts in History' respectively, with a source of 'Alexandra Mitchell' and a creation date of '2015-10-07'.

ORCID
Connecting Research and Researchers

FOR RESEARCHERS **FOR ORGANIZATIONS** **ABOUT** **HELP** **SIGN IN**

SIGN IN REGISTER FOR AN ORCID ID LEARN MORE

1,689,260 ORCID iDs and counting. [See more...](#)

Alexandra Mitchell

ORCID ID
id orcid.org/0000-0002-2643-9658

Also known as
Alex Mitchell

Country
United States

Education (2) **Sort**

The University of North Carolina at Chapel Hill: Chapel Hill, North Carolina, United States
2012-08 to 2014-05
Master of Science in Library Science
Source: Alexandra Mitchell Created: 2015-10-07

The University of Texas at Austin: Austin, Texas, United States
2006-08 to 2010-05
Bachelor of Arts in History
Source: Alexandra Mitchell Created: 2015-10-07

SHERPA/RoMEO

ALEXANDRA MITCHELL

SHERPA/RoMEO

- RoMEO is a database of publishers' policies "regarding the self-archiving of journal articles on the web and in Open Access repositories"
- You must use the ISSN for the RoMEO policies to appear
- A color coded system is used to identify the publisher's policies
- If you submit more than 500 requests per day from one IP address, you will need to register for a free account

SHERPA/RoMEO

In order for the RoMEO lookup to work, you must enter the ISSN number of the journal that the article was published in.

Identifiers:

ISSN

Add

If the item has any identification numbers or codes associated with it, please enter the types and the actual numbers or codes.

☐ issn:0022-4502

Remove

SHERPA/RoMEO

The system is color coded to tell you the level of permissions. If the journal isn't in the RoMEO system, you will get the “submission gray” message.

Item submission

Describe Describe Upload Review License Complete

Upload File(s)

File: *

No file selected.

Please enter the full path of the file on your computer corresponding to your item. If you click "Browse...", a new window will allow you to select the file from your computer.

File Description:

Optionally, provide a brief description of the file, for example "Main article", or "Experiment data readings".

Publisher information

Information from
**SHERPA
RoMEO**

Journal: Journal of ship research (0022-4502)

Publisher information: Sname Society of Naval Architects and Marine

RoMEO Colour: xmlui.aspect.sherpa.submission.gray [\(More info\)](#)

To check the copyright and self-archiving policies per journal or publisher, please consult [SHERPA/RoMEO](#).

SHERPA/RoMEO

This is what it looks like when the journal is found by RoMEO. You can click “more info” for details about the color coding system.

Item submission

Describe Describe Upload Review License Complete

Upload File(s)

File: *

Browse... No file selected.

Please enter the full path of the file on your computer corresponding to your item. If you click "Browse...", a new window will allow you to select the file from your computer.

File Description:

Optionally, provide a brief description of the file, for example "Main article", or "Experiment data readings".

Upload file & add another

< Previous Save & Exit Next >

Publisher information

Information from
**SHERPA
RoMEO**

Journal: Journal of American Folklore (0021-8715)

Publisher information: American Folklore Society

RoMEO Colour: green (More info)

To check the copyright and self-archiving policies per journal or publisher, please consult SHERPA/RoMEO.

SHERPA/RoMEO

When you click “more info” for a journal that has been found by RoMEO, you can get more details about publishing policies.

The screenshot displays the SHERPA/RoMEO website interface. At the top, the SHERPA/RoMEO logo is visible. Below the header, there is a navigation bar with links for Home, Search, Journals, Publishers, FAQ, and a language selector (English, Español, Magyar, Nederlands). The main content area is titled "Search - Publisher copyright policies & self-archiving". It shows a search result for the "Journal of American Folklore" (ISSN: 0021-8715, EISSN: 1535-1882), which is categorized as a "RoMEO green journal". The page lists the journal's policies for pre-prints, post-prints, and publisher's versions, all of which are allowed for archiving. It also includes general conditions, mandated OA information, notes, copyright details, and a link to the journal's page. At the bottom, there is a search bar and a table summarizing the RoMEO colors and their corresponding archiving policies.

RoMEO Colour	Archiving policy
Green	Can archive pre-print and post-print or publisher's version/PDF
Blue	Can archive post-print (ie final draft post-refereeing) or publisher's version/PDF
Yellow	Can archive pre-print (ie pre-refereeing)

Performance Improvement

NERISSA LINDSEY

Performance Improvements

Performance improvements for “Select Collection” dropdown in submission process.

- The “select collection” step in the DSpace workflow had a bug that caused it to perform badly when a large number of collections existed
- As per the documentation: <https://jira.duraspace.org/browse/DS-682> this bug has been fixed

Video and Audio

NERISSA LINDSEY, ROBERT LUTTRELL AND LE YANG

MP3 embedded player

This feature embeds HTML5 player for audio files in each digital item.

Variety of audio formats are compatible with the player.

Usually the first audio file is displayed at the view of “Simple Item Record.”

MP3 embedded player

At the view of “Full Item Record,” the audio files will be positioned in line at the bottom with some simple metadata.

Description with the bitstreams can be provided to identify each file.

Click “View/Open” to download the file.

The screenshot displays the 'Full Item Record' page for an audio item. The metadata section includes:

Field	Value	Language
dc.description.abstract	this is an mp3	en_US
dc.description.provenance	Submitted by TDL Admin (admin@tdl.org) on 2015-10-07T19:30:04Z No. of bitstreams: 1 j23-a-xxx.mp3: 29859036 bytes, checksum: bd6723b2170a3e9bda79ea162edcf298 (MD5)	en
dc.description.provenance	Made available in DSpace on 2015-10-07T19:30:04Z (GMT). No. of bitstreams: 1 j23-a-xxx.mp3: 29859036 bytes, checksum: bd6723b2170a3e9bda79ea162edcf298 (MD5) Previous issue date: 2014	en
dc.subject	mp3	en_US
dc.subject	audio	en_US
dc.title	mp3 file	en_US

Below the metadata, the 'Files in this item' section shows two audio files:

- File 1:** j23-a-xxx.mp3, 28.47Mb, Unknown format. Description: This is an MP3 file. View/Open
- File 2:** piano2.wav, 1.154Mb, WAV audio format. Description: This is an WAV file. View/Open

The right sidebar contains navigation links: Profile, Submissions, ADMINISTRATIVE (Control Panel, Statistics, Curation Tasks, Access Control, People, Groups, Authorizations), Content Administration (Items, Withdrawn Items, Private Items, Import Metadata, Batch Import (ZIP), Registries).

wav embedded player

 DSPACE

[DSpace Home](#) / [Demonstration Community](#) / [Video Demos](#) / [View Item](#)

wav file test

URI
<http://hdl.handle.net/123456789/34>

View/Open
 [piano2.wav \(1.154Mb\)](#)

Collections
[Video Demos](#)

Date
2015-10-28

Metadata
[Show full item record](#)

Video Player

- The programming team at TDL has developed a HTML5 video player for DSpace 5.0
- It has all the essential features for a video player: sound adjustment, full-screen capability, etc.

Video and Audio Player Allowed Formats

HTTP 206 + HTML5 audio/video

+HTTP 206 implementation for BitstreamReader -- needed for html5 video/audio players

+Adds html5 player to xmlui/Mirage2 for video files with certain file extensions:

.3g2, .3gp, .asf, .avi, .m4v, .mov, .qt, .mp4, .m4p, .m4v, .mpg, .mpeg, .m2v, .vob -- as <video> with <source src=xxx type=video/mp4>

.ogg, .ogv -- as <video> with <source src=xxx type=video/ogg>

.webm -- as <video> with <source src=xxx type=video/webm>

.drc, .flv, .mkv, .mng, .mp2, .mpe, .mpv, .mxf, .nsv, .rm, .rmvb, .roq, .svi, .wmv, .yuv -- as <video> with <source src=xxx> with no type

+Adds html5 player to xmlui/Mirage2 for audio files with certain file extensions:

.weba -- as <audio> with <source src=xxx type=audio/webm>

.mp3 -- as <audio> with <source src=xxx type=audio/mpeg>

.oga, .opus -- as <audio> with <source src=xxx type=audio/ogg>

.wav, .wave -- as <audio> with <source src=xxx type=audio/wav>

.act, .aiff, .aac, .amr, .ape, .au, .awb, .dct, .dss, .dvf, .flac, .gsm, .iklax, .ivs, .m4a, .mmf, .mpc, .msv, .ra, .raw, .sln, .tta, .vox, .wma,

.wv -- as <audio> with <source src=xxx> with no type

Uploading Video

- The player supports all file types that HTML5 supports, but .avi, .mov, .mp4, .asf, and .wmv are recommended
- It is also recommended that the uploaded videos be around 15 frames per second, at anywhere between 320x240 to 1080x720 resolution
- Batch uploading videos is possible with DSpace 5, but depending on file sizes it could be a lengthy process (schedule jobs accordingly)

Minor Issues

- The video player has issues supporting all MIME types at the moment
- For videos with multiple parts, only the first part will load in the video player, subsequent parts will open in an installed video player on the computer
- The programming team is planning enhancements to the video player later this year

Additional Features Review

ROBERT LUTTRELL

PDF Thumbnail Generation

- PDF thumbnails are now generated from the first page of the first PDF file in the item upload. PDFs are generated in the nightly batch job when the DSpace media filter process is run. This process also generates the OCR bitstreams, thumbnails of regular images, and updates the search index.
- Thumbnails for primary files will now be “clickable”, generating a download of the primary file

PDF Thumbnail Generation

Muleshoe Journal

OAI-PMH and Openaire

The OAI-PMH Interface may be used by other systems to harvest metadata records from your DSpace. There have been several bug fixes (including the QDC list records issue seen in DSpace 4.x) to the OAI data so they should now be following the correct OAI standard.

Here is the link for the Dspace 5.x Documentation on OAI PMH Harvesting

<https://wiki.duraspace.org/display/DSDOC5x/OAI>

To View your OAI data from your Dspace server input the following URL into the browser, specifying your specific Dspace server information:

<https://YOURSERVER.tdl.org/YOURSERVER-oai/request?verb=Identify>

Example:

<https://dspace-test.tdl.org/test-oai/request?verb=Identify>

To see if your server is validated on the OAI standards goto:

<http://validator.oaipmh.com/>

Put in your OAI address for validation, and run the validation check ie:

<https://dspace-test.tdl.org/test-oai/request>

This version of Dspace has been updated for the European Openaire standard as well.. TDL has verified our test server has passed their verification server.

DSpace OAI-PMH Data Provider

IdentifySetsRecordsIdentifiersMetadata Formats

Institutional information

Response Date 2015-10-28 18:14:29

Repository Information

Repository Name	DSpace at test
E-Mail Contact	tddl-systems@utlists.utexas.edu
Repository identifier	
Sample identifier	
Protocol Version	2.0
Earliest Registered Date	2015-10-06 23:47:38
Date Granularity	YYYY-MM-DD hh:mm:ss
Deletion Mode	transient

Design by Lyncode

LYNCODE

Final Issues and Timeline

RYAN STEANS

EZID for DOI's

- Ongoing work to integrate EZID/ DOI into DSpace for TDL members
- DSpace 5 will support EZID integration for implementation of DOI's for each item
- TDL consortium members will now receive a discount on EZID memberships
- DOI's will be tied to handles, but fully functional

Timelines and Upgrade procedure

- TDL DSpace 5 Working Group will be upgraded first
- No major changes to DSpace, just new features and bug fixes
- We will test “Upgrade in Place” with Working Group members week of December 7th
- Webinar redux in early January
- Upgrade remaining DSpaces in mid-January

Questions and Discussion

