

PDF/A-3 for preservation

Notes on embedded files and JPEG 2000

Johan van der Knijff

Koninklijke Bibliotheek – National Library of the Netherlands

DPC, PDF/A-3 Briefing, Leeds, 13.3.2013

Part 1: Embedded files

PDF/A-3: embedding of *any* file (type)

Key point:

**Use of “embedded files” really means
“embedded file streams” = specific data
structure in PDF!**

File specification dictionary

```
31 0 obj
<</Type /Filespec /F (mysvg.svg) /EF <</F 32 0 R>> >>
endobj
```

File specification dictionary

```
31 0 obj  
<</Type /Filespec /F (mysvg.svg) /EF <</F 32 0 R>> >>  
endobj
```


EF key

points to embedded file
stream

Embedded file stream

```
32 0 obj
<</Type /EmbeddedFile /Subtype /image#2Fsvg+xml /Length 72>>
stream
...SVG Data...
endstream
endobj
```

Uses of embedded file streams

File attachments not meant to be rendered by viewer

PDF/A-3

File attachment annotation

EmbeddedFiles entry in name dictionary

Rendered in/by PDF viewer

PDF/A-3

Rendition actions

Screen annotations

What about inline images?

What about inline images?

Not based on “embedded file stream”, but on “Image XObject” data structure (allows limited set of pre-defined formats)

Embedded files wrap-up:

No impact on content that is meant to be rendered by PDF viewer

But PDF/A-3's may contain file of *any* possible format as an attachment

Part 2: JPEG 2000

The New-Fangled Barber

Supported since PDF/A-2

Three men in a boat : (to say nothing of the dog) : Jerome, Jerome K. (Jerome Klapka), 1859-1927 : Free Download & Streaming : Internet Archive

File Edit View History Bookmarks Tools Help

Three men in a boat : (to say noth... +

archive.org/details/threemeninboatto00jeroiala

Try Pandoc [Valid] Markup Validatio... Try Pandoc Dropbox - Log in - Onli... Home - The Registry - ... IANA | MIME Media Types Bereken bir

INTERNET ARCHIVE

Web Video Texts Audio Projects About Account TVNews OpenLibrary

Home American Libraries | Canadian Libraries | Universal Library | Community Texts | Project Gutenberg | Children's Library | Biodiversity Heritage Lib

Search: Texts GO! Advanced Search

[Ebook and Texts Archive](#) > [California Digital Library](#) > **Three men in a boat : (to say nothing of the dog)**

View the book

[Read Online](#) (~318
[PDF](#) (10.3 M) pg)
[B/W PDF](#) (8.5 M)
[EPUB](#) (954.4 K)
[Kindle](#) (~318
[Daisy](#) (~318 pg)
[Full](#) pg)
[Text](#) (368.6 K)
[DJVU](#) (5.3 M)

All Files: [HTTPS Torrent](#)
 (4/0)

[Help reading texts](#)

Three men in a boat : (to say nothing of the dog) (1890)

Author: [Jerome, Jerome K. \(Jerome Klapka\), 1859-1927](#)
Publisher: [New York : Henry Holt](#)
Possible copyright status: NOT_IN_COPYRIGHT
Language: [English](#)
Call number: SRLF:LAGE-1719977
Digitizing sponsor: [MSN](#)
Book contributor: [University of California Libraries](#)
Collection: [cdl](#); [americana](#)

Full catalog record: [MARCXML](#)

 This book has an [editable web page](#) on [Open Library](#).

Reviews

Average Rating: ★★★★★

Reviewer: [Abee Sharma](#) - ★★★★★ - April 27, 2012

Subject: Thanx, For This Truly Archive Print.

I've Read this greatest comic novel & I truly Liked it. And, I'd Rather Say Thanx for This Real & Rare Print Of 1890's Classics Go I Try To be in 'This' Novel's Influence. Really Awesome. And, i'm Also Reading P.G.Wodehouse's Right Ho!Jeeves. & Woul Novelists either. That's Would Really Be Unfare. I Like Both, but it's somewhere hard to get obsessed with P.G.Wodehouse If

Image XObject

```
1614 0 obj
<</Subtype/Image/Width 615/Height 978/ColorSpace/DeviceRGB
/BitsPerComponent 8/Interpolate true/Length 5278
/Filter/JPXDecode>>
stream
... Image data ...
::
::
endstream
endobj
```

Image XObject

```
1614 0 obj
<</Subtype/Image/Width 615/Height 978/ColorSpace/DeviceRGB
/BitsPerComponent 8/Interpolate true/Length 5278
/Filter/JPXDecode>>
stream
... Image data ...
::
::
endstream
endobj
```


Identifies object as
JPEG 2000 image

ISO 19005-2 (PDF/A-2):

JPEG 2000 support based on subset of JPEG
2000 Part 2 (*JPX baseline*)

Only Part 1 of the standard (JP2) commonly
used for archival applications!

The New-Fangled Barber

JP2 vs JPX

JP2

JPEG 2000 Part 1:

Basic still image format

JPX

JPEG 2000 Part 2:

= JP2 + assorted
advanced stuff ...

Fragmented codestreams

Allowed in JPX Baseline!

OS PDF viewers – JPEG 2000 libraries

Ghostscript: OpenJPEG or JasPer

Evince: OpenJPEG

Mupdf: OpenJPEG

Firefox PDF viewer: built-in decoder

**→ None of these libraries support fragmented
codestreams!**

Is it really a problem?

Fragmented codestreams extremely rare

But why is this feature even allowed in a long-term archival format?

OS support of JPEG 2000 in general remains problematic

Funding

This work was partially supported by the SCAPE Project.
The SCAPE project is co-funded by the European Union under
FP7 ICT-2009.4.1 (Grant Agreement number 270137).

<http://www.scape-project.eu>

 #SCAPEProject