

SCIENCE &
TECHNOLOGY
COUNCIL

Motion Picture Industry Perspective

Designing Storage Architectures 2013

Andy Maltz

Director

Science & Technology Council

Academy of Motion Picture Arts and Sciences

September 23, 2013

Quick recap: 2005-2012

SCIENCE &
TECHNOLOGY
COUNCIL

- 2005: Digital Motion Picture Archiving Summit

23 Sept 2013

Quick recap: 2005-2012

SCIENCE &
TECHNOLOGY
COUNCIL

- 2005: Digital Motion Picture Archiving Summit
- 2007: *The Digital Dilemma*

23 Sept 2013

Quick recap: 2005-2012

SCIENCE &
TECHNOLOGY
COUNCIL

- 2005: Digital Motion Picture Archiving Summit
- 2007: *The Digital Dilemma*
- 2008-2011: NDIIPP: The Digital Motion Picture Archiving Project
 - Case study
 - Research: grid storage (IRODS), cheaper, more permanent hard disk storage (Pergamum), open source software (Collective Access)
 - File format standards (ACES)

23 Sept 2013

The Digital Dilemma 2

SCIENCE &
TECHNOLOGY
COUNCIL

- Released January, 2012

THE DIGITAL DILEMMA 2

Perspectives from Independent Filmmakers, Documentarians and Nonprofit Audiovisual Archives

SCIENCE &
TECHNOLOGY
COUNCIL

THE ACADEMY
OF MOTION PICTURE ARTS AND SCIENCES

23 Sept 2013

The Digital Dilemma 2

SCIENCE &
TECHNOLOGY
COUNCIL

- Focus on perspective from:
 - Independent filmmakers
 - Public, nonprofit audiovisual archives
 - Documentarians

23 Sept 2013

Indies - background

SCIENCE &
TECHNOLOGY
COUNCIL

- More than 75% of U.S. feature film releases are independently produced

23 Sept 2013

Indies - background

SCIENCE &
TECHNOLOGY
COUNCIL

- More than 75% of U.S. feature film releases are independently produced
- Self-financed

23 Sept 2013

Indies - background

SCIENCE &
TECHNOLOGY
COUNCIL

- More than 75% of U.S. feature film releases are independently produced
- Self-financed
- More creative control

23 Sept 2013

Indies - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Anyone can make a movie with digital tools: they lower the barrier to entry

23 Sept 2013

Indies - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Anyone can make a movie with digital tools: they lower the barrier to entry
- 81% of indies surveyed store their movie on a hard drive

23 Sept 2013

Indies - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Anyone can make a movie with digital tools: they lower the barrier to entry
- 81% of indies surveyed store their movie on a hard drive
- Only 8% migrate to new media and digital formats

23 Sept 2013

Indies - findings

- Anyone can make a movie with digital tools: they lower the barrier to entry
- 81% of indies surveyed store their movie on a hard drive
- Only 8% migrate to new media and digital formats
- “Someone else will preserve my movie – I’m on to the next one”

Documentarians - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Digital production enables smaller crews and concealed recording

23 Sept 2013

Documentarians - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Digital production enables smaller crews and concealed recording
- Digital production helps for digital distribution

23 Sept 2013

Documentarians - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Digital production enables smaller crews and concealed recording
- Digital production helps for digital distribution
- They believe the “client” should be responsible for preservation

23 Sept 2013

Documentarians - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Digital production enables smaller crews and concealed recording
- Digital production helps for digital distribution
- They believe the “client” should be responsible for preservation
- Lack of long-term guaranteed access
 - Impacts archival or historical footage

23 Sept 2013

Nonprofit audiovisual archives - background

SCIENCE &
TECHNOLOGY
COUNCIL

- Over 500 nonprofit audiovisual archives in the U.S.
- Surveyed 21 U.S. audiovisual archives
- In-depth case studies of 4 archives

23 Sept 2013

Archives - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Archives digitize for access and preservation

23 Sept 2013

Archives - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Archives digitize for access and preservation
- Film is preserved photochemically

23 Sept 2013

Archives - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Archives digitize for access and preservation
- Film is preserved photochemically
- Much more audio is digitized than video or film
 - Less expensive than video or film
 - Smaller file sizes

23 Sept 2013

Archives - findings

SCIENCE &
TECHNOLOGY
COUNCIL

- Archives digitize for access and preservation
- Film is preserved photochemically
- Much more audio is digitized than video or film
 - Less expensive than video or film
 - Smaller file sizes
- Funding is a HUGE problem

23 Sept 2013

- Archives digitize for access and preservation
- Film is preserved photochemically
- Much more audio is digitized than video or film
 - Less expensive than video or film
 - Smaller file sizes
- Funding is a HUGE problem
- Staff training is also a problem

TDD2 key recommendation

SCIENCE &
TECHNOLOGY
COUNCIL

- Collaborations are crucial
 - Cooperatives and resource sharing
 - Research and prototyping projects
 - Revenue sharing between content creators and archives
 - Lower cost approaches: open source software and p2p networks

23 Sept 2013

And we tried to do that

SCIENCE &
TECHNOLOGY
COUNCIL

- Proposal: build a distributed motion picture archive test bed for small archives
 - Run it for 5 years
 - Develop economic sustainability models
 - Learn something

23 Sept 2013

And we tried to do that

SCIENCE &
TECHNOLOGY
COUNCIL

- Proposal: build a distributed motion picture archive test bed for small archives
 - Run it for 5 years
 - Develop economic sustainability models
 - Learn something
- Applied (twice) for an NEH grant
 - Not because we need the money – we re-deploy most of it
 - Deadline-driven, collaborative projects get results

23 Sept 2013

Currently: re-assessing the landscape

SCIENCE &
TECHNOLOGY
COUNCIL

- Reconvened the DMPAP Steering Committee

23 Sept 2013

Currently: re-assessing the landscape

SCIENCE &
TECHNOLOGY
COUNCIL

- Reconvened the DMPAP Steering Committee
- Broke out into 4 working groups:
 - Guidance
 - Permanence
 - Metadata
 - Compression

23 Sept 2013

Currently: re-assessing the landscape

SCIENCE &
TECHNOLOGY
COUNCIL

- Reconvened the DMPAP Steering Committee
- Broke out into 4 working groups:
 - Guidance
 - Permanence
 - Metadata
 - Compression
- Steering Committee meets this Thursday, review initial WG reports

23 Sept 2013

A few initial thoughts (subject to change)

SCIENCE &
TECHNOLOGY
COUNCIL

- **Guidance**: provide the “questions to be asked” by indies and small archives since there’s no one-size-fits-all digital archiving solution

23 Sept 2013

A few initial thoughts (subject to change)

SCIENCE &
TECHNOLOGY
COUNCIL

- **Guidance**: provide the “questions to be asked” by indies and small archives since there’s no one-size-fits-all digital archiving solution
- **Permanence**: a range of views, still nothing like film

23 Sept 2013

A few initial thoughts (subject to change)

- **Guidance**: provide the “questions to be asked” by indies and small archives since there’s no one-size-fits-all digital archiving solution
- **Permanence**: a range of views, still nothing like film
- **Metadata**: interest in an end-to-end solution (born archival); we’ll probably do a survey

A few initial thoughts (subject to change)

SCIENCE &
TECHNOLOGY
COUNCIL

- **Guidance**: provide the “questions to be asked” by indies and small archives since there’s no one-size-fits-all digital archiving solution
- **Permanence**: a range of views, still nothing like film
- **Metadata**: interest in an end-to-end solution (born archival); we’ll probably do a survey
- **Compression**: analyzing tradeoffs: storage savings vs. computational cost, risk of data corruption and/or loss

23 Sept 2013

Provocations

SCIENCE &
TECHNOLOGY
COUNCIL

- Clouds are nice, but sometimes it rains

23 Sept 2013

Provocations

SCIENCE &
TECHNOLOGY
COUNCIL

- Clouds are nice, but sometimes it rains
- Support for collaborative research projects

23 Sept 2013

Provocations

SCIENCE &
TECHNOLOGY
COUNCIL

- Clouds are nice, but sometimes it rains
- Support for collaborative research projects
- We're all doing a great job with *our* assets, but what about the stuff that comes in long after it's created?

23 Sept 2013

SCIENCE &
TECHNOLOGY
COUNCIL

Questions?

oscars.org/tdd

September 23, 2013