

Email a file to Alma.... And other feats of wonder with the **SWORD Protocol**

IGELU Developers Day 2017 | St. Petersburg, Russia

Josh Weisman | VP Development, Resources Management

Agenda

- **Introduction & Configuring Deposits in Alma**
- **Performing Deposits Using Alma Interfaces**
- **Depositing Content Programmatically**

Introduction and Configuring Deposits in Alma

igelu
International
Group of Ex Libris Users

ExLibris
a ProQuest Company

Deposits in Alma

- Patrons or staff can submit digital content to Alma to be added to the digital repository
- Deposits consist of:
 - suppressed bibliographic record in Dublin Core format
 - a digital representation
 - one or more digital files
- Use cases:
 - Institutional repository
 - Research theses and data

Configuring Deposits

- The following elements can be configured for deposits:
 - Deposit Profiles
 - Deposit Return Reasons
 - Deposit Decline Reasons
 - Patron Deposit Templates
- All have defaults except for deposit profiles

Configuring Deposit Profiles

- Deposit profiles define “paths” through which users can deposit materials.
- Examples might be “theses” or “university newspapers”
- Important fields include:
 - Material properties- Collection and Access rights
 - Who/how to deposit- Instructions and user groups

An aerial photograph of a city square, likely in St. Petersburg, Russia. The square is dominated by a large, ornate building with a green roof and a central statue on a pedestal. The surrounding area is filled with other buildings, streets, and a clear blue sky with scattered white clouds.

Performing Deposits Using Alma Interfaces

igelu
International
Group of Ex Libris Users

ExLibris
a ProQuest Company

Staff Mediated Deposits

- Allows staff members to deposit material on behalf of patrons.
- Staff mediated deposits are always auto-approved

Deposit Approval Workflow

- Deposits made by patrons arrive in a Deposited

Patron Deposits

- Using the Primo (new UI) or as a stand-alone application, you can expose a UI for patrons to deposit materials directly into Alma
- The interface provides the following features:
 - List of deposits
 - Create a new deposit
 - Edit/withdraw a pending deposit

DEMO:

Patron Deposit Interface

Depositing Content Programmatically

Deposit REST APIs

Method	Description
GET /conf/deposit-profiles	Get list of deposit profiles
GET /conf/deposit-profiles/PROFILE_ID	Get deposit profile
GET /users/USER_ID/deposits	Get list of deposits
GET /users/USER_ID/deposits/DEPOSIT_ID	Get deposit
POST /users/USER_ID/deposits	Create a new deposit
POST /users/USER_ID/deposits/DEPOSIT_ID	Action on a deposit

SWORD

SWORD (Simple Web-service Offering Repository Deposit) is an [interoperability](#) standard that allows [digital repositories](#) to accept the deposit of content from multiple sources in different formats (such as [XML documents](#)) via a [standardized protocol](#).

Wikipedia

[https://en.wikipedia.org/wiki/SWORD_\(protocol\)](https://en.wikipedia.org/wiki/SWORD_(protocol))

SWORD Support in Alma

- Alma SWORD support enables an institution to create a custom deposit interface
- The workflow can be as basic or involved as desired
 - From only submitting a deposit to a full approval workflow including return edit
- Standard SWORD [client toolkits](#) can be used, such as:
 - Java: <https://github.com/swordapp/JavaClient2.0>
 - Ruby: <https://github.com/swordapp/sword2ruby>
 - Python: <https://github.com/swordapp/python-client-sword2>
 - PHP: <https://github.com/swordapp/swordappv2-php-library/>

SWORD Support in Alma

Method	Description
GET /sd	Get Service Document
GET /edit/<deposit-id>	Get Deposit details
PUT /edit/<deposit-id>	Replace metadata
POST /collection/<deposit_profile_id>	Create resource
POST /edit-media/<deposit_id>	Add content
DELETE /edit-media/<deposit_id>/<filename>	Delete content
DELETE /edit/<deposit-id>	Withdraw deposit
PUT /edit/<deposit-id> "In-Progress: false"	Submit in progress deposit

Simple SWORD Deposit

- Simple script using standard SWORD libraries for PHP and Ruby
- Good test case for Alma interoperability

DEMO:

Simple SWORD Deposit with client libraries

<https://developers.exlibrisgroup.com/blog/Getting-Started-with-SWORD-Digital-Deposits>

Full Deposit Interface

- Simple scripts are nice, but I need a deposit interface for my users
- The Alma interface is OK, but I have specific requirements (metadata fields, validations, etc.)
- SWORD support makes my coding easier

DEMO: Full Deposit Interface

<https://developers.exlibrisgroup.com/blog/Building-a-Digital-Deposit-Tool-for-Alma>

Email Deposit

- A full deposit interface is nice, but it's "too much work" for my users to fill out a form 😊
- Can we use SWORD to create an easier user experience? Something as easy as email?
- Demo uses AWS Lambda (Node.js), AWS Email Service (SES), Alma SWORD support

DEMO: Email Deposit

<https://developers.exlibrisgroup.com/blog/Accepting-Digital-Deposits-via-Email>

Next Steps and Resources

- Documentation:
 - [Deposit Online Help](#)
 - [SWORD on the Developer Network](#)
 - [Blogs on the Developer Network](#)

THANK YOU

josh.weisman@exlibrisgroup.com