

PDF/A 101: An Introduction

10 April 2008

Stephen D. Poe, EDP
VP, Product Management
Crawford Technologies

Stephen D. Poe, EDP
Crawford Technologies

Archive Technologies

www.pdfa.org

Stephen D. Poe, EDP
Crawford Technologies

10 April 2008

Archivist Questions

- **Media Lifetime?**
 - Paper – hundreds of years
 - Microfiche – dozens of years
 - Magnetic – perhaps a decade?
 - Optical – Unknown?
- **Reader lifetime?**
 - Paper – while language exists
 - Microfiche – decades
 - Magnetic – decades
 - Optical – perhaps 2-3 OS generations
- **Key Issues in electronic archive & retrieval**
 - Obsolete formats
 - Reader software is obsolete – no OS to run it on

Legal/Regulatory Retention Periods

Business Issues

- **How do we meet:**
 - **legal and regulatory requirements**
 - to hold electronic documents
 - for the mandated length of time?
 - In a cost effective manner?
 - With a defensible plan to manage them?

Aspects

- Storage Format
- Retrieval/display software
- Archival system
 - HW
 - SW
- Process and procedures

Ideal Storage Format Requirements

- **Accessible**
 - No encryption, no proprietary formats
- **Platform, OS, device independent**
 - Can be read, understood and displayed on many HW/SW platforms
- **Published specification**
 - Open, accepted specification controlled by standards organization
- **Self-contained**
 - No external resources needed – including fonts
- **Transparent**
 - Can easily be read, parsed with non-proprietary tools
- **Widely distributed**
 - Accepted by both industry and governments

Candidates?

- **Raster/TIFF**
 - Broad acceptance, but obsolete
 - Loss of information – no text, structure, individual graphics
 - Creation from current systems involves throwing away information
- **Vendor Formats**
 - Proprietary formats, future unsure, not designed to be self-contained
- **XML**
 - Ability to exactly duplicate look-and-feel difficult
 - XSL/FO still not widely accepted
 - Too many DTDs, Schemas
- **PDF**
 - If tightly constrained
 - Already widely accepted

PDF/A

- **PDF Archive format specification**
 - PDF/A
 - Standard, stabilized archive format
 - Retain exact same look-and-feel
 - “a file format based on PDF which provides a mechanism for representing electronic documents in a manner that preserves their visual appearance over time, independent of the tools and systems used for creating, storing or rendering the files.”
 - Specifies format – not archive system or process

PDF/A Specification

- Effort started in 2002 by:
 - AIIM (Association for Information and Image Management)
 - NPES (National Printing Equipment Association)
 - Administrative Office of the U.S. Courts.
- ISO standard – 2005
 - ISO 19005-1: Document management – Electronic document file format for long-term preservation
 - Part 1: Use of PDF 1.4 (PDF/A-1)“.
- Today
 - AIIM is lead on ISO Standard
 - PDF/A Competence Center is industry association

PDF/A Levels (2 currently)

- **PDF/A-1a (Level A Conformance)**
 - **Full compliance with the currently approved PDF/A Standard ISO 19005-1: Part 1**
 - PDF/A-1a ensures the preservation of a document's logical structure and content text stream in natural reading order.
 - The text extraction is especially important when the document must be displayed on a mobile device (for example a PDA) or other devices in accordance with Section 508 of the US Rehabilitation Act.
 - In such cases the text must be reorganized on the limited screen size (re-flow).
 - **This feature is also known as "Tagged PDFs".**

PDF/A Levels (2 currently)

- **PDF/A-1b (Level B Conformance)**
 - **Minimal compliance to ensure that the rendered visual appearance of the file is reproducible over the long-term.**
 - PDF/A-1b ensures that the text (and additional content) can be correctly displayed (e.g. on a computer monitor), but does not guarantee that extracted text will be legible or comprehensible.
 - It therefore does not guarantee compliance with US Section 508 (disability access).

PDF/A - Future

- PDF/A Part 1 or PDF/A-1a and PDF/A-1b
 - Based on PDF 1.4 specification
- PDF/A Part 2
 - In development
 - Based on selected functionality from PDF 1.5, 1.6, & 1.7
 - Backwards compatible but not forward compatible
 - Project approval January 2008
 - Current schedule is approval in 2009-2010
- PDF/A Part 3
 - In early design

PDF/A Internals

- **Must be totally self-contained**
 - No external resources, pointers, links to external content
 - Fonts must be included – even Acrobat Base 14
- **Some functionality forbidden**
 - Audio, video media inclusions
 - No encryption, LZW compression
 - Transparencies
- **But some critical functions retained**
 - Digital signatures
 - Metadata

Migration

- **For existing archives**
 - Requires conversion
- **For new archives**
 - Requires new processes, products
 - Consider parallel processes –
 - PDF for short-term archives for customer viewing
 - PDF/A for long-term archive of record
- **Downside**
 - PDF/A files are larger

PDF/A Products

- **Types**
 - **PDF/A compliance verification**
 - Starting with Adobe Reader 7
 - **PDF/A creation**
 - **PDF/A conversion**
- **Target processes**
 - **Workstation (low volume)**
 - **Enterprise (high volume, production)**
- **Most only produce PDF/A -1b**
 - **To produce -1a requires a much more sophisticated production process**

Archive strategy

- PDF/A is one component
- Also requires:
 - Archive system design and implementation
 - Corporate processes and procedures
 - Detailed knowledge of what is to be archived
 - Current production processes
 - Future production processes
 - Legacy data and documents

Summary

- PDF/A format meets the needs for long-term archive
 - Functional and legal
- PDF/A is a format only
 - Also requires planning and implementation of an overall long-term archive strategy

For More Information

Stephen D. Poe, EDP

Vice President Product Management

Crawford Technologies

+1.214.532.0443

+1.416.410.1467

spoe@crawfordtech.com

www.crawfordtech.com

Stephen D. Poe, EDP
Crawford Technologies

