DSpace Embargo Final Presentation

Jeb Schiefer, Paul Sharma Clients: Keith Gilbertson and Zhiwu Xie Virginia Tech - CS 4624 2014-05-01

Recap

- What is DSpace a digital library
- Item a group of bundles
- Bundle a group of bitstreams
- DSpace admins upload items via GUI or batch item import (command line)
- Embargo supported in GUI but not batch import
- Our project add embargo support for batch item import

What we did

- Familiarized with the ItemImport.java (until midterm)
- Implemented parser for contents file
- Implemented JUnit test class for file parser
- Familiarized with AuthorizeManager.java and ResourcePolicy.java
- Embargo is a resourcepolicy record
- item/bundle embargo (date fetched from item_embargo_date file)
 - o limit access to whole item
- bitstream embargo (date fetched from contents file)
- group embargo (added a switch -g to command line)
 - o limit access to all users in a specific group
- Embargo testing compared output with that produced by GUI

IRC Meeting

- Tim Donohue Technical Lead for DSpace
- Discussed the work we've done
- What we need to do to integrate with DSpace 5.0
 - JIRA ticket
 - Pull Request
 - Code Review
- Feedback was extremely positive
- Deprecated metadata vs resource policy

Final Steps

- Final meeting with Keith and Zhiwu
 - Hand over code
- Merge with DSpace 5.0 source tree

Demo