

IIIF360

A Service to Support and Promote IIIF in France

Bern IIIF Showcase Event

Swiss National Library, Bern, Switzerland - May 15th, 2019

Biblissima

@biblissima

Régis ROBINEAU

@regisrob

IIIF360?

→ Expertise service around IIIF standards:

- ◆ launched in November 2018
- ◆ co-operated by Biblissima, the Campus Condorcet and Huma-Num
- ◆ offers consulting, hosting and development services
- ◆ aimed at higher education/research and cultural heritage institutions

3 stakeholders

- Biblissima
- Campus Condorcet
- Huma-Num

Biblissima
Patrimoine écrit du Moyen Âge
et de la Renaissance

CAMPUS
CONDORCET
Paris-Aubervilliers

Huma-Num

Biblissima (*"Bibliotheca bibliothecarum novissima"*)

- Data facility for historians of ancient texts
- 10 partners, including the Archives nationales (since 2017)
- International collaborations: IIF, Wellcome Library, MMM...

**ARCHIVES
NATIONALES**

{BnF}

**CAMPUS
CONDORCET**
Paris–Aubervilliers

Centre d'études supérieures de
la Renaissance

iham UMR
5648

École
nationale
des
chartes

PSL

centre
Michel
de
Boüard
CRAHAM

IRHT
Institut de recherche
et d'histoire des textes

M R S H
NORMANDIE - CAEN
Maison de la Recherche
en Sciences Humaines
CNRS - UNIVERSITÉ DE CAEN

École Pratique
des Hautes Études

 aprat

PSL

The main goals of Biblissima

- Federate digital libraries
- Facilitate access to and reuse of data
- Structure data corpora and research communities
- Train researchers

Historical Collections

Manuscripts and Early Printed Books

Illuminations and marks

People and Organisations

Works

Editions

Places

beta.biblissima.fr

Biblissima portal: main features

- Focus: history of collections / transmission of texts in the Middle Ages and the Renaissance
- aggregates specialized data on medieval manuscripts and early printed books
- search, browse, visualize
+ query and export...

Search for interoperable digitized manuscripts and rare books...

This prototype application allows you to search across IIF-compliant manuscripts and rare books dated before 1800 coming from many digital libraries in the world. It is a work in progress, the platform will be updated and enriched on a regular basis. [Read more...](#)

Browse collections

Bibliothèque nationale de France (Gallica)

44203 manifests

Digitized manuscripts from Gallica, the digital library of the National Library of France (BnF)

[See collection](#)

Bodleian Libraries
UNIVERSITY OF OXFORD

Digital.Bodleian

5838 manifests

Bodleian Libraries' digital collections (Oxford)

[See collection](#)

BVMM

BVMM

3918 manifests

Digital library of medieval manuscripts (IRHT-CNRS)

[See collection](#)

IIF-Collections platform: iiif.biblissima.fr/collections

IIIF Collections - Manuscripts & Rare Books

- search and discovery prototype for interoperable manuscripts and rare books (prior to 1800 only)
- aggregates data from 8 IIIF-compliant digital libraries :
 - ◆ Gallica, Digital.Bodleian, BVMM, e-codices, Europeana Regia, British Library (Polonsky project), Parker Library (CCC, Cambridge), Bibliothèque Mazarine
 - ◆ and more to come very soon:
Manuscripts from Cambridge and Durham universities

The Campus Condorcet

- An international research campus in Humanities and Social Sciences being built in Aubervilliers and Paris
- Brings together 11 internationally renowned institutions
- Opens soon in 2019

www.campus-condorcet.fr

CAMPUS
CONDORCET
Paris-Aubervilliers

The Campus Condorcet

→ Long term key figures:

- ◆ 100 research units
- ◆ 12.000 students
- ◆ 4 200 teachers-researchers
- ◆ 900 administrative staff
- ◆ 2 auditoriums and a wide range of seminar rooms
- ◆ 1 research library, 1 million documents

Huma-Num

- French *Very Large Research Infrastructure* ("Très Grande Infrastructure de Recherche", TGIR)
- Supported by the CNRS, Aix-Marseille University and the Campus Condorcet
- Provides services, assessment and tools for digital research data of HSS research communities

www.huma-num.fr

Huma-Num: services and tools

- Cloud storage
- Long-term preservation
- Web hosting
- Provision of software: text/image/sound/video processing tools, GIS, commercial licences...
- ISIDORE (search engine)
- NAKALA (data repository): www.nakala.fr/index.html.en
- NAKALONA (SaaS, package which connects Nakala and Omeka)

IIIF in France: main promoters/implementors

- French National Library (BnF)
 - ◆ IIIF Consortium member
 - ◆ Gallica digital library
- C2RMF (*IIPImage server*)
- University of Caen
- Private companies: Teklia, i2S (*LimbGallery*)
- Biblissima
- Huma-Num

Biblissima's commitment to IIF

- actively involved in the IIF initiative since 2013, IIF TRC community member
- first French-speaking IIF outreach event (Paris, March 15th, 2018)
- demos and implementation into the portal
- technical advisor for the 3 digital libraries in the initial scope of Biblissima, and beyond...

Biblissima-BnF-Stanford Viewers Interoperability
Meetings (May 13-17th, 2013)

frama.link/iiif-paris-2013

Biblissima and IIF Day: *Innovating to Rediscover the Written Cultural Heritage*
(Campus Condorcet - March 15th, 2018)

frama.link/biblissima-iif-day

IIIF in France: software solutions

- via *LimbGallery* software (I2S):
 - ◆ INHA, Bibliothèque Mazarine, Saint-Omer, Méjanès...
- via *Gallica* “*White Label*” (BnF):
 - ◆ Numistral, Bibliothèque francophone numérique, La Grande Collecte...
- via the CMS *Omeka* / *Omeka-S* (*IiifServer* and *UV* plugins):
 - ◆ NUBIS (BIS Sorbonne), PSL-Explore, Observatoire de Paris, University of Paris 3, University of Grenoble...
- via Internet Archive:
 - ◆ Bibliothèque Sainte-Geneviève, BIU Santé
- projects hosted by Huma-Num (IIIF image servers):
 - ◆ Navigae, Testaments de Poilus...

IIIF360 - Services

- technical or methodological support for the implementation of IIIF APIs into digital libraries (existing or future)
- advice and assistance in the choice of IIIF-compatible tools (viewers, image servers, annotation tools, etc.)
- web hosting and publishing solutions for digital images (e.g. through *Nakala/Omeka* provided by Huma-Num)
- image processing tools, including software libraries to use the JPEG2000 format (*OpenJPEG* or *Kakadu*)

IIIF360 - Subscribers

→ 21 applications received so far:

- ◆ mostly higher education/research institutions (18), especially for DH projects
- ◆ a few libraries and archives (3)
- ◆ mostly requests for consulting and technical support on IIIF (with Biblissima at the forefront):
 - explain IIIF APIs, their technical requirements, compatible softwares...
 - technological watch on IIIF
 - assistance in writing specifications documents (for public orders)
 - data sharing
 - quality control, validation

IIIF360 - A few use cases

1. build a new digital library for the digitized collections of an institution
2. build a specialized database for research purposes:
 - ◆ leverage, enrich, remix existing IIIF contents (add new metadata, annotate, aggregate Manifests or Canvases...)
3. set up a IIIF viewer to replace an older one and benefit from deep-zoom
4. create digital exhibitions to showcase both internal and external IIIF materials
5. perform automatic visual pattern recognition processes on large sets of digital images

First lessons learned

- lack of knowledge on IIIF
 - ◆ need for training
 - ◆ need for more “how-to” documentation in French
- lack of technical staff in heritage institutions and DH projects
 - ◆ need for “turn-key” and generic solutions (predilection for Omeka-based digital libraries, Omeka-S modules)
 - ◆ need for shared development efforts
 - ◆ need to lobby commercial software vendors to implement IIIF APIs

First lessons learned

→ Recurrent questions:

- ◆ how to identify IIIF-compatible resources in the wild?
- ◆ how to reuse and leverage existing IIIF materials in my own application? how to handle both IIIF and non-IIIF materials?
- ◆ does IIIF have an impact on the structure of my database?
- ◆ does IIIF imply that everything should be open without restrictions?

IIIF360 - Next steps

- organise a IIIF workshop at the end of 2019
- continue to meet with project holders, ensure the follow-up of the support...
- sustain and broaden the service
 - ◆ especially within the framework of the Campus Condorcet (DH team / IT services for research units and projects)
 - ◆ particularly to be able to support software developments

More info on Biblissima and IIF:

iiif.biblissima.fr

More details on IIF360:

frama.link/iiif360

Thank you!

Régis ROBINEAU

Biblissima - Campus Condorcet / EPHE-PSL