

Hydra: making the case and getting going

Chris Awre

Hydra Europe Symposium – Dublin – 7/8 April 2014

Getting involved with Hydra

- Getting involved with Hydra can be at different levels
 - Adopter
 - Developer
 - Partner
- Need to ask:
 - What involvement is required to enable you to meet your needs?
- But also,
 - What benefit can you gain from getting actively involved?

Making the case

- Building the case for any content management software solution needs to address a range of criteria
 - Functional
 - Community
 - Technical
 - Staff
 - Financial
 - Legal
 - Sustainability
 - ...other?

Functional

- Hydra development (Hydra heads) have demonstrated a wide range of capabilities for managing different types of content
 - And the flexibility to adjust to local needs
- Solution bundles are emerging to enable more rapid 'out of the box' implementation
 - But the software can also be adapted to fit needs
 - *(adaptations fed back make the solution richer!)*
- Functionality can also be built from the ground-up to meet needs

Community

- Hydra's community is vital for its ongoing development
 - Much effort continues to go into ensuring this grows sustainably
- It exists because we have a shared issue with regard to repository development
- Working together toward a shared purpose, and developing a shared approach
- Active discussion lists/meetings covering all topics
- We are a community that wants to know each other!
- Community reduces risk and broadens knowledgebase

No single system can provide the full range of repository-based solutions for a given institution's needs,

...yet sustainable solutions require a common repository infrastructure.

No single institution can resource the development of a full range of solutions on its own,

...yet each needs the flexibility to tailor solutions to local demands and workflows.

Technical

- Shared development platform through github
- Test-driven software development
 - Nothing gets in without full tests showing code does what it is supposed to
- Ruby on Rails offers a highly flexible environment for creating solutions and rapid development
 - Very well resourced global library of components (gems) to tap into
- Very active and responsive developer community
- Well structured code contribution and licensing

Staff

- Staffing required will depend on your aims
- Hydra Partner staffing varies
 - 7-8 staff at Stanford, single developers at Rock'n'Roll and Hull
- Never limited by local staffing
 - Community input available additionally
- Vendor support available for initial implementation or specific development
- Good to blend technical and curatorial staff as part of development and operation

A black and white photograph of a classic Hydra Schmidt Coupé car, shown from a side profile. The car is dark-colored with a sleek, aerodynamic design. The image is split by a white rectangular box containing the title text.

Hydra Schmidt Coupé

Made up from different components
functionality, community, technology and staffing

Financial – the petrol

- Hydra is open source software
 - Free to use, under the Apache 2.0 licence
- Investment will be according to scale of need
 - Developer resource
 - Repository management resource
 - Hardware / Training / Vendor support
- Additional costs in more active involvement
 - But worth investment to make progress together
- Save money cf. sustaining a local solution
 - And help others as others have helped you

Legal – the oil

- Apache 2.0 licence previously mentioned
- All contributions are made under a Contributor Licensing Agreement, granting a perpetual licence to the Hydra Project – based on Apache
 - Corporate
 - Individual
- All documentation is shared using a CC-BY-SA Creative Commons Licence
- Partners sign an MoU highlighting expectations and requirements of Partnership

Sustainability

- Hydra initially set itself up as a project for three years
- The project recognised the need to establish a community and mode of practice for the technology outcome to be sustained
- Community interest and now involvement have led to an indefinite continuation of Hydra
 - 3 -> 22 Partners in 4 years, plus other users
- Dynamic combination of the factors mentioned in this presentation, all underpinned by mutual desire to ensure Hydra's future sustainability

So Why Hydra?

- The community (and the partners involved)
 - More than the sum of our parts
- The scope for collaboration
 - Identify and work together on common needs
- The Ruby on Rails codebase
 - Common software development process
- The modular make-up of components
 - Not siloed or tied down
- The use of Blacklight
 - Flexible discovery interface

Getting going

Getting going

- Once decided to pursue Hydra, how to get involved?
 - The same breakdown can be applied
 - Functional
 - Community
 - Technical
 - Staff
- The resources are there for you to go ahead and get going by yourself
- It would be great if you joined in and made progress with the community

Functional

- Decide on the aim and scope of your initial project
 - Start with a high level story, and breakdown into component stages of activity
- Decide on the metadata to be used and how objects within your collection(s) will be organised
- Define the workflow steps you need to achieve the stages you are aiming for
- Do ask others in the community if you have questions
 - hydra-users or hydra-tech lists

Community

- Make use of the available resources
 - Website
 - Wiki
 - Github
 - Email discussion lists
- Identify a Hydra Partner doing similar work and get in touch
- Identify need for vendor input and make contact to discuss options
- Come to events (like this one!) – also Hydra Connect

Technical

- Start with the github site for Hydra gem
 - <http://github.com/projecthydra/hydra>
 - Use the Dive into Hydra tutorial
 - Railsbridge tutorial also good for those new to Ruby
- Distinct heads and gems are available through the github site as well – <http://github.com/projecthydra>
- Use hydra-tech and the projecthydra IRC channel to see latest developments and ask questions
- Attend training
 - Hydra Camps - ~3 a year, at least one in Europe

Staff

- A certain knowledge set is required to work with Hydra
 - Technical knowledge through training and testing
 - Functional knowledge through awareness of collection(s) and how they should be curated
- Focus on working according to the Hydra Way
 - Enabling, for all concerned
 - Working together across institutions
- Work out what you need in-house and what you need to call on from outside
- NB. We have all worked through this – you are not alone

A word of (polite) warning

- Hydra is open source – anyone can use it freely
- Working with Hydra is not, though, free
 - As in ‘puppies are not free’
 - It requires investment
 - Towards achieving a goal
 - Towards sustaining a solution
- Hydra recognises this and is seeking to provide a way to invest in a mutual direction of travel – come with us!

Thank you

...and questions

