

INTRODUCTION TO DATA MIGRATION

Trish Rose-Sandler
VRA Conference Kansas City, MO
March 28 2007

Definition

- “Data migration is the *transferring of data* between storage types, formats, or computer systems. Data migration is usually performed programmatically to achieve an *automated migration*, freeing up human resources from tedious tasks. It is required when organizations or individuals change computer systems or upgrade to new systems.”

Wikipedia 2/21/07

3 Stages of Data Migration

- **Pre Migration**
- **Migration**
- **Post Migration**

3 Stages of Data Migration

- **Pre Migration – Analyzing, Mapping, Normalizing/Transforming, Testing, Backup**
- **Migration**
- **Post Migration – Quality Control, Cleanup, Update Cataloging Guidelines**

Pre-Migration: Data Analysis

Evaluate data for:

- **Consistency**
- **Unnecessary redundancy across records**
- **Identify errors**
- **Re-evaluate relationships & structures**

Pre-Migration: Data Analysis

Screen shot of Oxygen XML editor

Pre-Migration: Mapping

Source

Target

CreatorName

vra:agentName
dc:creator

Date

vra:date
dc:date

Site

vra:locationName
dc:coverage

General Notes

vra:description
dc: description

Pre-Migration: Mapping

Example of Source to Target map

Source Field	Target Field	Variable or Constant?	Processing Instructions
245 [a] [b]	<code>mats{@LABEL=?}</code> <code>mods:titleInfo/title</code> <code>mats:structMap/div[@LABEL=?]</code>	Variable	
730 [a]	<code>mods:titleInfo/title[@type=uniform]</code>	Variable	Add Type="Uniform"
246 [a] OR [b]	<code>mods:title/subtitle</code> <code>mods:title[@type=alternative]</code>	Variable	246 [a] if indicator 1 = "3" then <code>mods:title/subtitle</code> 246 [b] if indicator 1 = "3" then <code>mods:title/subtitle</code> 246 [a] if indicator 1 = "1" then <code>mods:title type="alternative"</code> 246 [b] if indicator 1 = "1" then <code>mods:title type="alternative"</code>
100 [a]	<code>mods:name[@type=personal]/name:art</code>	Variable	
[b]	<code>mods:name[@type=personal]/name:art[@type=termsOfAddress]</code>	Variable	
[c]	<code>mods:name[@type=personal]/name:art[@type=termsOfAddress]</code>	Variable	
[d]	<code>mods:name[@type=personal]/name:art[@type=date]</code>	Variable	
[q]	<code>mods:name[@type=personal]/name:art</code>	Variable	
[e]	<code>mods:name[@type=personal]/role/terms[@type=text]</code>	Variable	
[f]	<code>mods:name[@type=personal]/name:art</code>	Variable	
[p]	<code>mods:name[@type=personal]/name:art</code>	Variable	
[r]	<code>mods:name[@type=personal]/name:art</code>	Variable	
700 [a]	<code>mods:name[@type=personal]/name:art</code>	Variable	

Pre-Migration: Mapping

Source Set

Examples of parsing

Source data stores all agent names in creator field w/o a qualifying role

- Creator

Target data stores all agent names separate from but linked to roles

- Agent.name
- Agent.role

Pre-Migration: Mapping

Target Set

Mix of community standards and local elements

Descriptive – e.g. Core 4.0

Technical – e.g. Core 4.0, MIX

Rights – e.g. Core 4.0, METS Rights

Local – e.g. dateImagePurchased

Pre-Migration: Mapping

Familiarize yourself with standards' documentation

Examples

VRA Core 4.0 standard

Core 4.0 documentation

Cataloging Cultural Objects (CCO) content standard

MODS standard

MODS documentation guidelines

<http://www.loc.gov/standards/mods/>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records

<http://www.diglib.org/aquifer/dlfformatsimpleimplementationguidelines/>

Pre-Migration: Mapping

Crosswalks may be useful e.g. Getty crosswalk

Introduction to Metadata (Research at the Getty) - Mozilla Firefox

http://www.getty.edu/research/conducting_research/standards/intrometadata/metadata_element_sets.html

Metadata Standards Crosswalks

The crosswalk below includes only a partial list of the elements for each standard, focusing on the areas of overlap. For the full list of elements for any one of the standards below, click on the name of the standard at the top of the table. (To print this crosswalk from your Web browser, use the legal paper size setting, landscape print format, and .25-inch margins.)

	CDWA	CCO [1]	CDWA Lite [2]	VRA 4.0 XML	MARC/AACR	MODS	Dublin Core
OBJECT/ WORK (core)							
Object/Work - Catalog Level (core)			<cdwalite: recordType>	<vra: work> or <vra: collection>	655 Genre/Form 300a Physical Description - Extent	<genre> <extent>	LEVEL a
Object/Work - Type (core)	Work Type		<cdwalite: objectWorkType>	<vra: worktype> in <vra: work> or <vra: collection>	655 Genre - Form	<genre>	Type <control: <genrefo (in <arch
Object/Work - Components					300a Physical Description - Extent	<extent>	Format: Extent <physde (in <arch
CLASSIFICATION (core)							
Classification - Term (core)	Class		<cdwalite: classification>		050 084 Other classification number ¹	<classification>	Subject (classification schema)

Done

Now: Clear, 59°F Sun: 69°F Mon: 66°F

Pre-Migration: Mapping

The goal of normalization is to transform or clean up your data values so they conform to accepted standards, are more consistent, and can be understood by any user of your images

Can be done during
Pre Migration
Migration
Post Migration

Pre-Migration: Mapping

Data to Normalize

Abbreviations

e.g. Material= ol on cv.; source = DOA; attribution=sch of

Inconsistencies

e.g. expressions of circa: Date= c1947; c. 1988; c 500 AD;
ca. 15th Century

Formatting conventions

e.g. title=[Grapevines at Mission de San Ignacio]

Pre-Migration: Mapping

Other types of normalization

Source system uses codes for values

e.g. Name=Johnson, Ben type=1 (1=personal)

Create indexed versions of dates

e.g. 2/9/01, mid 15th century, October 1945

YYYY-MM-DD, YYYY-MM, YYYY (ISO 8601 standard)

Pre-Migration: Mapping

Assess metadata granularity

Examples of narrow and broad worktypes

Narrow: City planning, urbanism, landscape design,
garden design, environmental design

Broad: Architecture

Narrow: costume design, fashion design, clothing,
jewelry, ornament, body decoration

Broad: Costume and Jewelry

Pre-Migration: Testing

Hand pick records to evaluate mapping decisions and to test for normalization and diacritics problems

Diacritics- best to encode in UTF-8 Unicode or use Unicode decimal or hexadecimal character references

Display

Karlsřtejn (Strředocřeský kraj, Czech Republic)--Castle

Exported using Unicode decimal character references

Karlštejn (Středočeský kraj, Czech Republic)--Castle

Pre-Migration: Final Word

BACK-UP, BACK-UP, BACK-UP

Migration: A few words

Enlist the help of a programmer or database administrator

Need for assistance will depend on your source and target systems (what tools they provide for migrating data), how much data normalization you'll need, restructuring of the data, etc.

A db administrator can help with target system setup (forms, reports, security, backup, etc)

Post Migration

Quality Control (QC)

Data Cleanup

Update Cataloging Guidelines