
NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 1

Guide

Méthodologique

Les outils de validation

du format PDF/A

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 2

Table des matières

INTRODUCTION.. 4

1. REFERENCES .. 4

1.1. Auteurs ... 4

1.2. Documents associés ... 4

1.3. Périmètre de l’étude .. 5

2. SELECTION DES OUTILS DE VALIDATION ... 6

2.1. Adobe Acrobat Pro XI .. 7

2.2. Seal System - PDF Long Life Suite .. 7

2.3. Solid PDF/A Express .. 7

2.4. 3Heights PDF validator shell .. 8

2.5. Intarsys PDF/A Live ... 8

2.6. Callas PDF/A Pilot ... 9

2.7. Apache PDF Box .. 9

2.8. Luratech PDF Validator.. 9

2.9. Identifiants des produits testés .. 10

3. APPROCHE ... 10

3.1. Fonctionnalités évaluées ... 10

3.1.1. Fonctionnalités PDF/A-1 testées ... 10

3.1.2. Fonctionnalités PDF/A-2 et PDF/A-3 ... 11

3.2. Constitution du jeu d’essai ... 11

4. ANALYSE DES RESULTATS .. 14

4.1. Tableau des résultats ... 14

4.2. Commentaires sur les outils .. 16

4.2.1. Résultats de validation .. 16

4.2.2. Précision des messages ... 16

4.2.3. Analyse des fonctionnalités testées .. 17

5. SCENARII DE VALIDATION POSSIBLES ... 18

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 3

CONCLUSION .. 20

ANNEXE .. 22

Annexe 1: Messages inattendus ... 23

Annexe 2: Message absents .. 28

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 4

Introduction

 L’archivage de fichiers numériques requiert l’utilisation de formats de fichiers pérennes. Le
format PDF est un des formats les plus répandus. Le SIAF (Service Interministériel des Archives de
France) et la TGIR HumaNum (UMS CNRS 3598, anciennement le TGE Adonis) ont souhaité initier
une étude sur ce format afin de conseiller les utilisateurs qui souhaiteraient l’employer. Mais, pour un
néophyte, le domaine seul du PDF est complexe à comprendre dans toutes ses spécificités et ses
nuances.

 L’étude a été menée en trois parties. La première partie avait pour objectif de mieux expliquer
les différentes fonctionnalités des versions du PDF, et le lien entre formats et normes ISO élaborées à
partir de certaines versions. La deuxième partie étudiait les outils de conversion de formats de fichiers
vers le PDF. Cette troisième partie s’intéresse aux outils de validation du format PDF/A. Cette
validation a pour objectif de s’assurer qu’un document au format PDF/A respecte bien les spécifications
propres à cette norme.

1. Références

1.1. Auteurs

Nom Organisme
Nick Parker Numen
Alexandre Granier CINES
Franklin Boumda CINES

1.2. Documents associés

Document Version Localisation
Guide méthodologique –

le format de
fichier PDF

1.0 http://www.huma-
num.fr/sites/default/files/ressourcesdoc/guide_format_fichiers_pdf.pdf

Guide méthodologique :
Les outils de
conversion vers
le format PDF
(2) : Traitement
de texte, dessins
techniques,
édition
scientifique

2.0 http://www.huma-
num.fr/sites/default/files/ressourcesdoc/guide_methodologique_formatpdf_parti
e2.pdf

http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf
http://www.huma-num.fr/ressources/guide-methodologique-les-outils-de-conversion-vers-le-format-pdf

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 5

1.3. Périmètre de l’étude

 L’étude comprend cinq parties :

 La recherche et la sélection d’un certain nombre d’outils de validation
 La définition des fonctionnalités PDF à tester par les outils
 L’élaboration d’un jeu de test, composé de documents PDF mettant en relief certains aspects de

la norme
 La réalisation des tests de validation
 L’analyse des résultats.

 Les études préalables ont montré que les principaux acteurs du marché en termes d’outils de
validation se sont concentrés sur la validation du PDF/A. La présente étude s’est donc concentrée sur les
outils de validation du PDF/A versions 1, 2 et 3.

Figure 1: Évolution du format PDF et PDF/A (Source : Numen)

 Le PDF/A a deux niveaux de conformité : le niveau « a » (« a » pour avancé) et le niveau « b »
(« b » pour basique). Le PDF/A-1a s’intéresse à la conformité sémantique et à la structure du document.
Par exemple, chaque caractère doit avoir un équivalent Unicode, et la structure se baser sur des tags. Le
PDF/A-1b s’intéresse plutôt à la conformité visuelle ; un exercice moins difficile à réaliser.

 Sauf mention contraire, l’ensemble des validateurs ont été capables de repérer cette différence.
Au vu des exigences à satisfaire pour arriver à créer un fichier PDF/A-xa (x pour 1, 2 ou 3), l’étude
porte donc davantage sur les sous-versions « b ». Ce choix permet en outre d’optimiser les tests afin de

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 6

pouvoir mettre en concurrence tous les logiciels que nous avons retenus. Car, si la fabrication d’un bon
PDF/A est difficile, sa validation l’est tout autant.

 Pour récapituler, les outils de validation seront testés selon les formats PDF/A-1b, PDF/A-2b et
PDF/A-3b qui correspondent respectivement aux normes ISO 19005-1, ISO 19005-2 et ISO 19005-3.

2. Sélection des outils de validation
 Il existe une vingtaine de solutions logicielles pour réaliser une validation de PDF/A. La plupart
du temps, il s’agit d’outils permettant de générer du PDF/A qui embarquent par ailleurs un module de
validation.

 On peut les répartir en deux familles :
 les outils libres, assez rares, et qui comprennent notamment quelques validateurs en ligne

 les outils payants

 La liste retenue dans le cadre de cette étude n’est pas exhaustive et de fait seuls les outils
suffisamment référencés sont présents. Il est à noter également qu’un outil a été écarté puisqu’il ne
proposait pas de version en langue française ou anglaise. Dans la plupart des cas, seules les versions
d’évaluation ont été testées car elles disposaient des mêmes fonctionnalités. Certains outils proposent
une licence « serveur » qui permet une utilisation en tant que serveur. La tarification peut dans ce cas
s’effectuer par page à valider. Nous avons mentionné le prix par poste « client » pour les outils
concernés.

Nous allons présenter chaque outil en indiquant ses caractéristiques principales :

 Version testée

 Type de licence, « libre » ou « propriétaire »

 Prix, donné à titre indicatif et à la date de publication de ce rapport

 Possibilité d’utiliser l’outil en mode Batch1

 Systèmes d’exploitation supportés : Windows (Win), Linux (Lin), MacOSX(Mac)

 Interface de programmation d’application2

 Normes validée

 Date de sortie de la dernière version (ce critère pouvant donner une idée de suivi du produit)

1 Traitement par lot qui permet de lancer la validation sur un groupe de fichiers plutôt qu’un par un.

2 API en anglais, système qui permet de lancer l’outil de validation à partir d’un langage de programmation.

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 7

2.1. Adobe Acrobat Pro XI

 Adobe est l’entreprise qui a mis au point le format PDF ; elle est également membre du PDF
Association.

Version 11.0.07
Licence Propriétaire
Prix 667,89 €
Mode batch Oui
Système Win, Mac
API Non
Normes validées ISO-19005-1, 19005-2, 19005-3
Dernière version 13 mai 2014

http://www.adobe.com/

2.2. Seal System - PDF Long Life Suite

 SEAL Systems est éditeur international de solutions pour la gestion des impressions, la
diffusion de documents électroniques, la conversion de fichiers et la publication documentaire.

Version 3.1.0.1
Licence Propriétaire
Prix 250 € hors taxes
Mode batch Oui 8 000 €HT pour une utilisation illimitée
Système Win, Mac, Lin
API Non
Normes validées ISO-19005-1, 19005-2, 19005-3
Dernière version Mai 2014

http://www.sealsystems.com/solutions/solutions/pdf-tools-suite/

2.3. Solid PDF/A Express

 Solid Documents est une entreprise qui crée des logiciels de construction de documents et des
ressources d’archives. Il s’agit du logiciel commercial le moins cher du test. Dans cette version, il
permet de convertir des fichiers PDF en PDF/A et de les valider.

Version 8.2 (version 107)
Licence Propriétaire
Prix $49,95
Mode batch Non

http://www.adobe.com/
http://www.sealsystems.com/solutions/solutions/pdf-tools-suite/

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 8

Système Win
API Oui (licence Solid Framework ~ $15 000)
Normes validées ISO-19005-1, 19005-2, 19005-3
Dernière version 18 juin 2014

http://www.soliddocuments.com/fr/

2.4. 3Heights PDF validator shell

 PDF Tools SA est une entreprise produisant des solutions logicielles et des composants de
programmation pour la génération, l’édition, la lecture et l’archivage de PDF et PDF/A.

 Le validateur 3Heights est celui qui propose le plus de plateformes et d’API dans divers
langages de programmation. Une licence « serveur » est disponible. La tarification de la licence serveur
dépend du nombre de pages de PDF à valider.

Version 4.3.28.0
Licence Propriétaire
Prix $428
Mode batch Oui
Système Win, Mac, Lin
API Oui (Java, C#, .NET, VB, C, C++)
Normes validées ISO-19005-1, 19005-2, 19005-3
Dernière version 23 Mars 2014

http://www.pdf-tools.com/

2.5. Intarsys PDF/A Live

 Intarsys est une entreprise allemande fondée en 1996 qui développe et maintient une plateforme
PDF nommée CABAReT.

Version 6.0.2
Licence Propriétaire
Prix 296 €
Mode batch Oui
Système Win, Lin
API Oui (Java, C#, .NET, VB, C, C++)
Normes validées ISO-19005-1, 19005-2, 19005-3
Dernière version 23 Mars 2014

http://www.intarsys.de/en/prod/pdfa-live

http://www.soliddocuments.com/fr/
http://www.pdf-tools.com/
http://www.intarsys.de/en/prod/pdfa-live

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 9

2.6. Callas PDF/A Pilot

 Callas Software est une entreprise allemande fondée en 1995 spécialisée dans les logiciels
d’analyse et de traitement de fichiers PDF. Le produit existe en version CLI, serveur et client.

Version 5.0.203
Licence Propriétaire
Prix 379€
Mode batch Oui
Système Win, Mac, Lin
API non
Normes validées ISO-19005-1, 19005-2, 19005-3
Dernière version 13 Mars 2014

http://www.callassoftware.com/

2.7. Apache PDF Box

 PDFBOX est un projet libre soutenu par la fondation Apache. L’objectif est de fournir une API
Java pour manipuler des fichiers PDF : création, modification et extraction d’information. Elle propose
une librairie Apache Preflight qui permet de vérifier la conformité d’un document PDF par rapport à la
norme PDF/A-1b.

Version 1.8.5
Licence Apache v2
Prix NA
Mode batch Oui
Système Win, Mac, Lin
API oui
Normes validées ISO-19005-1 uniquement PDF/A-1b
Dernière version avril 2014

https://pdfbox.apache.org/

2.8. Luratech PDF Validator

 Luratech est une entreprise allemande produisant des logiciels de conversion de documents avec
reconnaissance de caractères ainsi que des logiciels pour faire de l’archivage numérique à long terme au
format PDF/A.

Version 1.8.5
Licence Propriétaire

http://www.callassoftware.com/
https://pdfbox.apache.org/

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 10

Prix 990 €+ 198 €/ an
Mode batch Oui
Système Win, Mac, Lin
API oui
Normes validées ISO-19005-1 uniquement PDF/A-1b
Dernière version avril 2014

http://www.luratech.com/en

2.9. Identifiants des produits testés

Pour faciliter la lecture, chaque produit est désignée par un identifiant :

ACRO Adobe Acrobat 11
SEAL Seal Systems PDF long life
SOLI Solid PDF/A Express
3HEI 3Heights PDF validator shell
INTA Intarsys PDF/A live
CALL Callas pdfapilot
APAC Apache PDF Box
LURA Luratech PDF Validator

3. Approche
 L’objectif de la présente étude est de donner une idée de la qualité des validateurs et notamment
de leur capacité à vérifier tous les aspects de la norme PDF/A. Ces différents aspects ont permis
d’établir une liste de critères à partir desquels a été constitué un jeu d’essai. Les fichiers de ce jeu
d’essai présentent des erreurs volontairement introduites que les validateurs devront signaler. Mis à part
les fichiers issus de l’étude PDF partie 2, les erreurs ont été introduites manuellement. Outre la
découverte des erreurs, nous nous intéresserons à la précision des messages, c’est-à-dire à l’aide qu’ils
apportent à l’utilisateur pour corriger l’erreur. Nous noterons également les fausses erreurs, lorsqu’un
validateur signale une erreur alors qu’il n’y en pas.

 La majorité des tests concernant les aspects de la norme PDF/A-1, nous avons ajouté quelques
fichiers pour tester spécifiquement les normes PDF/A-2 et PDF/A-3.

3.1. Fonctionnalités évaluées

 Les principales fonctionnalités du PDF/A qui ont servi lors de cette partie de l’étude sont
présentées dans la première partie de l’étude PDF. Les fonctionnalités testées sont listées ci-dessous
avec un bref rappel des règles à respecter pour être conforme à la norme.

http://www.luratech.com/en

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 11

3.1.1. Fonctionnalités PDF/A-1 à tester

o Le type de police embarquée dans le fichier : Premièrement, le PDF/A exige que toute police
utilisée dans un fichier y soit embarquée. Deuxièmement, il est interdit d’utiliser des polices dont la
licence ne permet pas de les embarquer de façon à être universellement disponible.

o Les métadonnées : elles englobent les informations de base sur le document et les propriétés
XMP . Les propriétés de bases sont plus souvent le titre du document, l’auteur, et le programme utilisé
pour créer le document. Si chaque utilisateur ou chaque organisation devait définir sa propre manière de
coder ou présenter les métadonnées, l’exploitation de ces dernières serait laborieuse. Adobe a donc
décidé, dans un souci d’uniformisation, que ce serait le système XMP3 (Extensible Metadata Platform).

o La couleur : toutes les couleurs doivent être définies indépendamment de la sortie. On ne peut
pas utiliser les couleurs RVB et CMJN dans le même document. Le but du PDF/A est de faire en sorte
qu’une couleur ne change pas d’un rendu à l’autre.

o La transparence : elle n’est pas autorisée dans un fichier PDF/A-1. Ceci s’explique par le fait
qu’Adobe n’était pas encore arrivé à générer des algorithmes capables d’évaluer la transparence des
objets dans les fichiers. Un aspect qui sera pris en compte dans le PDF/A-2.

o La structure logique du document : le but de la structure logique est de permettre la récupération
du contenu textuel du document. Elle est obligatoire dans un fichier PDF/A-1a. Cette structuration est
réalisée à l’aide de tags. Ces tags permettent de définir l’ordre des éléments, faciliter l’accessibilité et la
réutilisabilité du fichier.

3.1.2. Fonctionnalités PDF/A-2 et PDF/A-3

 En plus des fonctionnalités standards du PDF/A, il existe des différences importantes entre la
version PDF/A-1 et les autres PDF/A-2 et PDF/A-3. Il était question ici de tester :

o L’utilisation de la compression JPEG2000 pour les images insérées dans les fichiers.

o La possibilité d’embarquer un fichier PDF/A

o La possibilité d’embarquer un fichier d’un autre format que le PDF (PDF/A-3)

3.2. Constitution du jeu d’essai
 Les jeux de test utilisés dans cette étude proviennent de plusieurs sources :

3 XMP utilise le modèle RDF pour insérer les méta-informations dans les données binaires. Voir

www.adobe.com/products/xmp

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 12

• une suite de test, appelée Bavaria a été constituée en 2009 par la société PDFLib4. Cette
entreprise a fait appel à des experts pour tester la conformité du PDF/A-1. La norme n’ayant pas changé
depuis, cette suite de tests est donc toujours d’actualité. Elle comprend trois grandes rubriques, des tests
concernant le PDF version 1.4, des tests sur des aspects spécifiques au PDF/A et des tests concernant les
métadonnées XMP.

• Nous avons introduit également des fichiers issus de la partie 2 de l’étude PDF jugés
intéressants car issus d’outils de génération de PDF classiques. Ces fichiers résultaient des tests de
conversion Tex vers PDF.

• Enfin, une suite spécifique a été mise au point pour tester certains aspects des normes PDF/A-2
et PDF/A-3.

 Le tableau suivant récapitule les fichiers de tests en indiquant les erreurs « attendues ». Chaque
ligne correspond à une erreur, donc un fichier de test peut se retrouver sur plusieurs lignes.

Numéro
d’erreur Nom du fichier Erreur attendue

TESTS SUR FONCTIONS SPECIFIQUES AU PDF/A
1 apogee absence de glyphes dans la police Helvetica
2

bug1771
problèmes de syntaxe et XMP

3 PDF1.4 Violation : information N en conflit dans
OutputIntent

4 empty_world dates incohérentes entre XMP et document info
5

Funktionale_Varietaeten

propriétés XMP sans schéma d’extension
6 utilisation de CMJN avec output input RVB
7 absence de CIDset
8 absence de Charset
9 literat mauvais namespace pour l’identification PDF/A
10 problèmes de syntaxe dans les flux
11 nesrin absences de fins de ligne
12 longueur de mot incorrect dans flux
13 paper56 absence de schéma d’extension pour pdfx
14

validierung_von_pdfa

absence d’entrée CharSet
15 boucles dans les destinations

16
Ajout d’une entrée « transparence » dans le

dictionnaire. Autorisé par PDF/A-1, et donc
ne doit pas être signalé comme une erreur.

17 vwdb_95 problème de syntaxe avec endstream
18 description de schéma manquant pour pdfx

TESTS SUR FONCTIONS PDF STANDARD
19 hopf1971 clef /Type absent pour police

4 http://www.pdflib.com/knowledge-base/pdfa/validation-report/

http://www.pdflib.com/knowledge-base/pdfa/validation-report/

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 13

20 ide_diss_p1 dictionnaire contient plus de 4095 entrées
21

laschewsky_1
erreur sur valeur de RenderingIntent

22 Le paramètre destination contient une référence
vers une page inexistante

23 laschewsky_2 Le paramètre destination contient une référence
vers une page inexistante

24 modules_acrobat9 outputIntent sRGB contient fausse entrée /N 4

25 Pardes13_Art02 destination pour OpenAction définit page
inexistante

26 pardes14_Jid02_reduced un objet name contient plus que 127 octets
27

stat_dis_30_fixed

clef /Type absente dans plusieurs polices
28 incohérence entre XMP et info dict sur trapping

29

<dc:creator> est de type bag et non seq

NB : Cette erreur n’était pas constatée par
Bavaria, mais est signalée par plusieurs des

outils.
TESTS SUR LES METADONNEES XMP

30 2001_28 dc:creator est de type bag et non seq
31 PDFA_Conference_2009_nc stRef:instanceID n’a pas d’identifiant de schéma
32 xapGImg:height ne correspond pas aux images
33

rolfs_diss_A1b
<dc:creator> est de type bag et non seq

34 il manque le schéma d’extension sur cc:license
35 destination est null
36 terminanschreiben xmp:Identifier devrait être bag
37 UCC XMP n’est pas dans paquet xpacket

TESTS SUR FICHIERS CENSÉS ÊTRE EN CONFORMITÉ

Un grand nombre de fichiers censés être en conformité ont été testés. Sont fournis ici uniquement les
résultats sur les fichiers pour lesquels on a reçu des messages.

38 04-Metadaten-KK.pdf
39 adobe7pie.pdf
40 dms_signed.pdf
41 fmbl-2009-01.pdf
42 jmbl-2009-01.pdf
43 mm_image2pdfa.pdf
44 PDFA_Conference_2009.pdf
45 good0002.pdf
46 good0011.pdf
47 good0015.pdf

TESTS SUR LES FICHIERS DE LA PARTIE 2

Ces fichiers sont issus des tests de la partie 2 de cette étude. Il n’y a donc pas d’attentes en ce qui
concerne leur conformité.

48 test3.pdf
49 test34.pdf

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 14

TESTS SUR D’AUTRES FICHIERS

Ces fichiers ont été créés pour comporter des éléments spécifiques à PDF/A-2 et PDF/A-3.

50 pdfa1_jp2000.pdf
un fichier signalé comme PDF/A-1b mais qui

comporte une image JPEG2000 qui n’est pas
permise

51 pdfa2_embedpdf.pdf un fichier PDF/A-2 avec un fichier PDF simple
embarqué — interdit par PDF/A2

52 pdfa2_embedpdfa.pdf un fichier PDF/A-2 avec un fichier PDF/A
embarqué — valide

53 pdfa2_jp2000.pdf un fichier PDF/A-2 qui comporte une image
JPEG2000 — valide

54 pdfa2_transp.pdf un fichier PDF/A-2 qui comporte de la
transparence — valide

55 pdfa3_embedpdf.pdf un fichier PDF/A-3b avec un fichier PDF simple
embarqué — valide

56 pdfa3_embedtxt.pdf un fichier PDF/A-3b avec un fichier texte
embarqué — valide

Tableau 1: fichiers testés et erreurs attendues

4. Analyse des résultats

4.1. Tableau des résultats

 Le tableau ci-dessous présente l’ensemble des résultats obtenus lors des tests récapitulés dans le
tableau ci-dessus, de la partie « constitution du jeu d’essai ». Les lignes du tableau ci-dessous sont
identifiées par des numéros (colonne N° de test) et correspondent aux numéros des erreurs du tableau
précédent (colonne N° d’erreur).

Légende :

 Erreur convenablement détectée
 Détection d’une erreur inexistante
 Erreur existante non détectée

X Impossible pour l’outil d’ouvrir le fichier
? Message d’erreur insuffisamment explicite pour comprendre l’erreur

N/A Pas de validation pour ce type de fichier

N° de test ACRO SEAL SOLI 3HEI INTA CALL APAC LURA
1
2
3 ? ? ? ? ?
4
5
6

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 15

N° de test ACRO SEAL SOLI 3HEI INTA CALL APAC LURA
7
8
9 X

10 X
11
12
13
14
15
16
17
18
19
20
21
22 ? ?
23 ? ?
24
25
26
27
28
29 ?
30 ?
31
32
33 ?
34 ?
35 ? ?
36 X
37 X
38
39
40
41
42
43
44
45
46
47
48 X
49
50
51 N/A N/A
52 N/A N/A
53 N/A N/A

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 16

N° de test ACRO SEAL SOLI 3HEI INTA CALL APAC LURA
54 N/A N/A
55 N/A N/A
56 N/A N/A

Tableau 2: résultats des tests

 Il n’a pas été possible d’analyser l’ensemble des messages émis lorsque ces derniers étaient très
flous. Il en a été de même lors de l’absence de messages attendus. On fournira dans les sections qui
suivent des remarques sur les cas où une analyse était possible.

 Certains fichiers ont donné des messages inattendus, souvent de la part d’un seul produit APAC.
L’analyse de ces messages afin de déterminer lesquels sont de vraies erreurs et lesquels sont de fausses
alertes, se trouve en annexe.

4.2. Commentaires sur les outils

4.2.1. Résultats de validation

 Le tableau suivant récapitule les résultats sur les jeux de test en fonction des logiciels testés. La
colonne « Taux de réussite » indique le pourcentage de validation réussie (c’est-à-dire qui a retourné le
résultat escompté) tandis que la colonne « Fausses erreurs » indique la propension d’un outil à révéler
une erreur alors qu’il n’y en a manifestement pas.

 Taux de réussite Fausses erreurs
ACRO 59 % 20 %
SEAL 59 % 20 %
SOLI 55 % 0 %
3HEI 61 % 10 %
INTA 45 % 0 %
CALL 59 % 30 %
APAC 36 % 80 %
LURA 70 % 0 %

Tableau 3: résultats de validation

 Il est à noter que la suite de test Bavaria, élaborée en 2009 et utilisée dans le cadre de cette
étude, aura probablement permis d’améliorer certains des outils testés, dont les propriétaires sont
membres du PDF/A Competence Center.

4.2.2. Précision des messages

 Les messages d’erreurs ne sont pas suffisamment précis pour permettre de corriger l’erreur
signalée en elle-même - les validateurs ne sont pas encore dotés de telles fonctionnalités. Ils permettent
seulement de trouver la source de l’erreur. La correction se passe en général dans le fichier source.

 Dans le tableau ci-dessous, la qualité des messages a été évaluée en assignant une note entre 0 et
3 étoiles ; la note zéro dans la case « Position » signifie que le validateur s’est positionné au mauvais

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 17

endroit ; dans la case « Explication » cela signifie que l’explication ne correspond pas du tout à ce qu’on
attend.

 La qualité des messages a été évaluée du point de vue de :

• la position qui permet de trouver l’élément en erreur dans le document
• et de l’explication qui permet de comprendre l’erreur.

 Position Explication Exemples

ACRO *** *** Propriété XMP prédéfinie mais non utilisée par rapport à la
définition

SEAL *** *** Propriété XMP prédéfinie mais non utilisée par rapport à la
définition

SOLI *** Problème dans la valeur de <dc:creator>
3HEI *** *** dc:creator :: Wrong value type. Expected type 'seq'

INTA * * A document information dictionary is included with keys
which must have equivalents in the XMP section

CALL *** *** Absence de glyphes dans la police incorporée

APAC *** Error on MetaData, Invalid array type, expecting Seq and
found Bag

LURA *** *** dc:creator :: Wrong value type. Expected type 'seq'. (obj 443)
Tableau 4: évaluation de la qualité des messages

 Du point de vue de la qualité des messages, 3Heights PDF Validator (3HEI), Adobe Acrobat
Pro XI (ACRO), Seal System – PDF Long Life Suite (SEAL), Callas PDF/A Pilot (CALL), et Luratech
PDF Validator (LURA) permettent le mieux de trouver et comprendre les problèmes. Solid PDF/A
Express (SOLI) et Apache Pdfbox (APAC) donnent aussi de bons messages mais avec quelques
faiblesses dans le positionnement de l'erreur ou de son explication. Intarsys PDF/A Live (INTA) quant à
lui révèle qu’il y a un problème sans permettre de l’identifier réellement.

4.2.3. Analyse des fonctionnalités testées

 Au-delà de l’analyse globale de chaque validateur, il est intéressant de connaître les capacités de
chaque outil en fonction des différents aspects de la norme. Nous avons classé les tests en 6 catégories :

 Vérification des polices

 Vérification de la complétude des métadonnées XMP et cohérence avec les autres métadonnées
du fichier

 Gestion des couleurs

 Détection de la transparence dans le fichier

 Règles PDF/A-2 et PDF/A-3 : il s’agit des règles d’inclusion de fichiers au sein d’un document
PDF

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 18

 Autres problèmes de syntaxe difficilement catégorisables

 Le tableau suivant propose un classement des outils en fonction des catégories de
fonctionnalités testées. La notation est la même que dans le tableau précédent. La notation N/A indique
que l’outil ne valide pas cette norme.

Catégories de fonctionnalités

 Polices Métadonnées
XMP

Gestion des
couleurs Transparence

Règles
PDF/A-2 et

PDF/A-3

Problèmes de
syntaxe divers

ACRO *** ** * *** *** **
SEAL ** ** * *** *** **
SOLI * *** * *** * **
3HEI ** * ** *** * ***
INTA * ** ** * N/A **
CALL ** ** *** *** *** **
APAC *** * *** *** N/A *
LURA *** *** *** *** *** **

Tableau 5: classement des outils

 Les résultats ci-dessus permettent de souligner la précision de l’outil Luratech PDF Validator
(LURA) sur la gestion des couleurs et les métadonnées XMP.

 Nous avons également constaté que la vérification des palettes de couleur pose quelques
difficultés aux outils. Or la norme indique que « la palette des couleurs utilisée doit être spécifiée de
manière indépendante ». Cet aspect pose un problème de conservation pour les documents qui
contiennent de la couleur.

 Les problèmes de syntaxe peuvent également être source de complication puisqu’ils peuvent
faire échouer la lecture du document dans son ensemble si les lecteurs PDF n’ont pas de tolérance aux
erreurs. Notons à ce propos que le validateur Apache Preflight (APAC) n’a pas pu analyser un certain
nombre de fichiers parce qu’il n’a pas su les ouvrir. Ce peut être un bon indicateur pour révéler un
problème de syntaxe.

5. Scénarii de validation possibles
 Au vu des tests effectués, nous présentons ici différents scénarii de validation en fonction des
besoins et des moyens disponibles.

Utilisation d’un outil pour la validation d’un nombre restreint de fichiers

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 19

 « Solid PDF/A Express » : Pour une utilisation restreinte où le nombre de fichiers permet
d’effectuer la validation manuellement, fichier par fichier, l’outil Solid PDF/A Express semble une
bonne solution, notamment du fait de son prix.

Utilisation d’un outil pour la validation d’un nombre important de fichiers

- « Luratech » : Pour une utilisation en mode batch ou par API, la solution Luratech donne d’excellents
résultats. Elle se présente sous la forme d’un programme en ligne de commande et peut aisément être
insérée dans un workflow de validation. Elle dispose également d’une interface, mais qui n’est guère
ergonomique.

- « Apache Preflight » : cet outil disponible en open source (donc gratuit) offre une bonne qualité de
validation. Cependant il ne traite que le PDF/A-1b, et détecte des erreurs lorsqu’il n’y en a pas.

- « Autres solutions » : Les outils « Acrobat » et « Callas » sont similaires puisque c’est cette dernière
société qui a développé le validateur utilisé par Adobe appelé « Adobe Preflight ». Il est probable que la
solution de « Seal » utilise la même base puisque ses résultats sont identiques. Ces logiciels, qui
disposent d'un mode batch, restent relativement coûteux mais proposent de bonnes performances. Le
critère du prix permet de les départager car leurs qualités sont assez proches. A noter également que
ces trois logiciels proposent d’autres fonctionnalités en plus de la validation, ce qui peut être un
argument supplémentaire dans le choix d’un tel outil s’il faut également effectuer des conversions de
fichiers en PDF.

Utilisation d’une combinaison d’outils pour une meilleure validation

 Dans le cas où le prix des solutions ne serait pas un frein, un workflow de validation mettant en
jeu plusieurs outils peut être envisagé. En se basant sur le tableau des résultats, le workflow suivant
permet de capturer pratiquement toutes les erreurs :

Acrobat  Luratech  Apache

Notons, comme nous l’avons signalé dans le paragraphe précédent, qu’Acrobat peut être remplacé par
Callas ou Seal.

 Nous proposons d’introduire le validateur Apache Preflight car il permet d’alerter sur des
erreurs de syntaxe éventuelles qui ne sont pas détectées par Acrobat et Luratech. C’est d’ailleurs la
raison pour laquelle nous le plaçons en dernier dans le workflow. L’ordre d’utilisation des deux
premiers outils importe peu. Comme nous l’avons signalé, il convient toutefois d’identifier les fausses
alertes générées par Apache Preflight et de les insérer dans le processus de validation pour éviter des
rejets intempestifs.

Enfin, afin d’optimiser le processus de validation, il est important de constituer et de maintenir une base
de connaissances sur les conflits entre validateurs.

Par ailleurs, il est intéressant de remarquer que les outils choisis disposent d’une version batch
(traitement par lot) qui facilite la mise en œuvre du workflow ainsi constitué. Il s’agit d’une solution
optimale mais coûteuse.

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 20

Conclusion

 Les tests réalisés à l’aide des différents outils sélectionnés ont permis de rentrer davantage dans
le détail des contrôles effectués lors de la validation d'un fichier au format PDF/A. Chaque outil a été
choisi sur la base de critères tels que le type de licence (libre ou propriétaire), le(s) système(s)
d’exploitation qui le supporte(nt), et le suivi du produit. Les critères que nous avons sélectionnés pour
cette étude sont la synthèse de plusieurs points de vue - point de vue utilisateur, et point de vue expert
PDF - sachant que cette étude pourra être utile tant à un service d’archivage numérique qu’à un
utilisateur final qui a besoin de générer du PDF/A.

 Les jeux de tests constitués sont une liste d’erreurs possibles qui n’ont pas toutes les mêmes
probabilités d’apparition. Les erreurs introduites dans les fichiers sont courantes et ont permis de mettre
en lumière les points forts et faibles de chaque logiciel testé. Il est cependant évident que nous n’avons
pas testé toutes les erreurs possibles. D’autre part, le jeu d’essai ayant été réalisé « à la main », il n’est
pas certain qu’il corresponde à ce qui se trouve réellement sur le terrain. Seule une étude statistique sur
un grand nombre de document PDF pourrait valider que les erreurs introduites correspondent à des cas
d’utilisation réels. Etant donné que l’échantillon de tests a été réalisé manuellement, l’ensemble des
erreurs introduites peut faire partie des cas réels d’utilisation. Notre incertitude ne pourrait être levée
qu’au terme d’une étude statistique sur un grand nombre de fichiers.

 Au terme de cette étude, il n’est malheureusement pas possible de désigner un validateur parfait,
mais des solutions existent. Ces dernières sont liées au contexte d’utilisation et aux moyens financiers
de l’utilisateur. L’adoption d’une solution sera forcément le résultat d’un compromis entre le coût, les
normes validées, la capacité à détecter les erreurs et en donner une explication. L’une des solutions
intéressantes, bien que coûteuse, pour obtenir de meilleurs résultats est de combiner plusieurs outils afin
de faire des validations successives. Dans un contexte archivistique « mécanisé », il conviendra
également de prendre en compte la capacité d’une solution à réaliser du traitement par lot en ligne de
commandes (batch) ou via une interface modulable (API).

Pour récapituler, les trois solutions selon les contextes sont :

• Pour une validation à la main : Solid PDF/A Express
• Pour une validation par lots : Acrobat, Callas ou Seal
• Pour une validation optimale : le workflow Acrobat – Luratech - Apache

 Bien que l’objectif de cette étude n’était pas de fournir des méthodes pour corriger les erreurs
une fois celles-ci correctement identifiées et expliquées, il est important de souligner que certains des
outils testés proposent des fonctions de correction de PDF. Il n’est pas possible de les citer étant donné
que cette fonctionnalité ne faisait pas partie de ce que nous étudiions dans les outils.

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 21

 La validation de fichiers est une activité assez récente dans le domaine informatique. Les
programmeurs s’appuient sur les spécifications des formats de fichiers (les normes) pour créer leurs
applications, et il se peut qu’ils attachent plus d’intérêt à la détection de l’invalidité d’un fichier, plutôt
qu’à la précision du message d’erreur retourné. D’ailleurs, il existe très peu d’utilisateurs capables de
corriger leurs fichiers sources après avoir lu le message d’erreur retourné par le validateur. Etant donné
que tous les logiciels ne proposent pas de corriger les fichiers invalides, il serait plus optimal de générer
des fichiers PDF/A contenant le moins d’erreurs possibles. Cette proposition nécessite toutefois la
connaissance par les utilisateurs ou producteurs des bases de production d’un fichier PDF/A valide. Il
n’est certainement pas question ici d’aller parcourir les normes ligne par ligne pour comprendre
comment y arriver, mais la deuxième partie de notre étude peut être un guide judicieux dans ce sens.

 Même s’il est vrai que tous les validateurs ne s’accordent pas sur les résultats, nous avons
observé une amélioration des performances des outils de validation au fil des versions. Un constat qui
prouve que les logiciels sont bel et bien maintenus par leurs propriétaires. Les publications d’études
comme celle-ci contribuent aussi à leur amélioration. Tout porte à croire que les prochaines versions des
validateurs seront plus efficaces.

NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
Guide méthodologique

Outils de validation du PDF

Version : 1.0
Date : 16/02/2015
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 22

Annexes

 NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
 Guide méthodologique
 Outils de validation du PDF

Version : 1.0
Date :
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 23

Annexe 1

Messages inattendus

paper56.pdf — opérateur BX

 APAC indique le message: « Body Syntax error, The operator ʺBXʺ isn't supported »

 Dans le fichier on trouve plusieurs fois la construction « BX /Sh0 sh EX » où le
générateur PDF a entouré l’opérateur « sh » par « BX / EX ». « sh » est un opérateur introduit à
partir de laversion PDF 1.3 et la construction « BX / EX » indique aux vieux lecteurs d’ignorer
l’opérateur.

 La norme PDF/A-1 n’interdit pas « BX / EX » mais seulement des opérateurs inconnus
même si entourés de « BX / EX ». Puisque l’opérateur « sh » est connu en PDF 1.4 il n’y a
aucun problème et APAC se trompe en le signalant comme une erreur.

laschewsky_2.pdf — cohérence des dates

 APAC retourne le message: « Error on MetaData, CreationDate present in the document
catalog dictionary doesn't match with XMP information ». Aucun autre outil ne signale un problème.
Dans le fichier on trouve :

 /CreationDate(D:20030109034341+05'30')
<xap:CreateDate>2003-01-09T03:43:41+05:30</xap:CreateDate>

/ModDate(D:20090306220323+01'00')
<xap:ModifyDate>2009-03-06T22:03:23+01:00</xap:ModifyDate>

 Il n’y a pas de différence entre les dates, et les formats sont identiques aux dates de
modification, bien qu’aucun message ne soit émis pour la date de modification. Ce message semble
donc inexplicable.

PDFA_Conference_2009_nc.pdf

 Ce fichier présente la plus grande variété de messages parmi tous les fichiers testés. Et aucun
des messages attendus n’est émis.

SOLI : « champs stRef:documentName de la propriété xmpMM:DerivedFrom devrait utiliser un
schéma incorporé. »

 NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
 Guide méthodologique
 Outils de validation du PDF

Version : 1.0
Date :
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 24

 Dans le fichier, la seule utilisation de stRef:documentName est dans l’objet 67 0. C’est un
paquet XMP lié à un objet à l’intérieur du fichier PDF (et non pas du PDF principal).

Son contenu est :

<rdf:Description ...
xmlns:stRef="http://ns.adobe.com/xap/1.0/sType/ResourceRef#">

<xapMM:DocumentID>uuid:33E7B0488650DC11AE65E59CD90D414C</xapMM:Documen
tID>
 <xapMM:InstanceID>uuid:ea0caebb-f23d-450e-b10a-
7d56961ec6c6</xapMM:InstanceID>
 <xapMM:DerivedFrom rdf:parseType="Resource">
 <stRef:documentName>uuid:8161c0ea-7c25-...
cba2e</stRef:documentName>
 <stRef:instanceID>uuid:cc3b95de-88f2-11db-a999-
000a95d8fe38</stRef:instanceID>
 <stRef:documentID>uuid:b84b083e-e41f-4f6c-8f4a-
1a74a53133e5</stRef:documentID>
 </xapMM:DerivedFrom>
</rdf:Description>

 Or, les éléments <instanceID> et <documentID> sont bien définis dans le schéma déclaré, mais
pas <documentName>. Cela semble donc bien être une erreur, et si les autres outils ne l’ont pas trouvé,
c’est peut-être qu’ils ne regardent pas les métadonnées des objets inclus dans le fichier.

INTA : « avertissements non spécifiés »

 Analyse impossible sans plus de précisions.

APAC:” Invalid Color space, The operator ʺfʺ can't be used without Color Profile”

 Ce message ne donne pas assez d’information pour trouver le problème. L’opérateur « f » n’a
pas de paramètres et indique seulement le remplissage d’une région prédéfinie. Ce serait la définition
d’une couleur avant l’opérateur « f » qui pourrait déclencher ce type d’erreur, mais aucune indication
n’est donnée pour identifier le problème.

04-Metadaten-KK.pdf (38) et dms_signed.pdf (40)

 Ces deux fichiers, censés être conformes, donnent des résultats identiques avec des messages
dans le même sens émis par ACRO, SEAL et CALL. Ces trois outils partagent probablement la même
technologie, il n’est pas étonnant qu’ils fournissent les mêmes résultats. Nous ne pouvons cependant pas
attester que l’erreur est véritable.

adobe7pie.pdf (39)

 NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
 Guide méthodologique
 Outils de validation du PDF

Version : 1.0
Date :
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 25

 Comme pour beaucoup des messages inattendus, seul APAC signale un problème : « 3.1.6 :
Invalid Font definition, Width of the character ʺ22ʺ in the font program ʺBNGGPK+ACaslonExp-
Regularʺ is inconsistent with the width in the PDF dictionary. ». Ce message est bien précis et
permettrait d’analyser le problème, mais nous ne disposions pas des outils pour voir le contenu de la
police.

fmbl-2009-01.pdf (41), jmbl-2009-01.pdf (42), PDFA_Conference_2009.pdf (44)

 Dans ces trois fichiers, on reçoit de la part de APAC des messages :

« Invalid Color space», « The operator ʺkʺ can't be used with RGB Profile
Invalid Color space », « The operator ʺfʺ can't be used without Color Profile ».

 Sans plus de précisions sur l’endroit où se trouvent ces problèmes, il n’est pas possible de dire
s’il y a vraiment un problème ou non.

mm_image2pdfa.pdf (43)

 Trois outils donnent trois messages différents :

1. 3HEI : « The offset in the xref table is not correct. »
2. CALL : « Absence de marqueur EOL devant le numéro de l'objet indirect »
3. APAC : « Body Syntax error, Single space expected »

 Sans plus de précisions sur l’endroit où se trouvent ces problèmes, il n’est pas possible de dire
s’il y a vraiment un problème ou non.

good0002.pdf (45)

 APAC, seul outil à signaler une erreur, indique : « Error on MetaData, Cannot find a definition
for the namespace http://ns.adobe.com/xap/1.0/t/pg/ ».

 La norme ISO 19005-1 indique : « les propriétés XMP doivent utiliser soit des schémas définis
dans XMP Spécification 4 ou des schémas d’extension ». Le schéma mentionné est bien décrit dans le
document de référence XMP de janvier 2004 (celui utilisé par ISO 19005-1), donc ce message semble
être incorrect.

good0011.pdf

 APAC, seul outil à le signaler, indique « Error on MetaData, Type not defined : Dimensions ».
Ce message semble correspondre au contenu suivant :

 NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
 Guide méthodologique
 Outils de validation du PDF

Version : 1.0
Date :
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 26

 <rdf:li
 pdfaProperty:name="T_Dimensions"
 pdfaProperty:valueType="Dimensions"
 pdfaProperty:category="external"
 pdfaProperty:description="Dimensions"/>

 Cela fait partie des schémas d’extension défini dans le fichier. La valeur qui pose problème est
pdfaProperty:valueType="Dimensions". Or la valeur pour cet attribut est décrite comme étant un type
de propriété défini dans XMP ou dans une extension de type de valeur. Cette valeur ("Dimensions") est
bien définie dans la référence XMP, donc ce message semble être incorrect.

good0015.pdf

 APAC, seul outil à le signaler, indique : « APAC : Error on MetaData, Schema is not set in this
document : http://ns.adobe.com/xap/1.0/g/img/ ». Ce schéma est bien défini dans la référence XMP de
janvier 2004, donc une fois de plus, ce message semble être incorrect.

test3.pdf

 INTA donne le message suivant : « The used schema definitions for extension schemas
are not conforming. Details: [xmlns:dc, xmlns:pdf, xmlns:pdfaid, xmlns:stEvt,
xmlns:xmp, xmlns:xmpMM] ».

Dans le fichier on trouve :

 <rdf:Description rdf:about=""
 xmlns:xmp="http://ns.adobe.com/xap/1.0/"
 xmlns:pdf="http://ns.adobe.com/pdf/1.3/"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:xmpMM="http://ns.adobe.com/xap/1.0/mm/"

xmlns:stEvt="http://ns.adobe.com/xap/1.0/sType/ResourceEvent#"
 xmlns:pdfaid="http://www.aiim.org/pdfa/ns/id/"

xmlns:pdfaExtension="http://www.aiim.org/pdfa/ns/extension/"
 xmlns:pdfaSchema="http://www.aiim.org/pdfa/ns/schema#"

xmlns:pdfaProperty="http://www.aiim.org/pdfa/ns/property#">

Il n’y a pas de raison apparente de signaler un problème sur ces définitions.

test34.pdf

 SOLI donne le message « Property "pdf:Trapped" is prohibited or deprecated ».

Dans le fichier on a :

 NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
 Guide méthodologique
 Outils de validation du PDF

Version : 1.0
Date :
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 27

<rdf:Description rdf:about="" ...
xmlns:pdf="http://ns.adobe.com/pdf/1.3/" ... >
 <pdf:Trapped>False</pdf:Trapped>

 Or la norme PDF/A-1 s’appuie sur la version XMP de janvier 2004 et cette version ne définit
pas la valeur pdf:Trapped. Cependant cette valeur est correctement définie avec un schéma
d’extension. Le message est donc faux.

 NUMEN-SIAF-HUMANUM-CINES-GM-OVPADF-1.0
 Guide méthodologique
 Outils de validation du PDF

Version : 1.0
Date :
Document : NUMEN-SIAF-HUMANUM-CINES-OG-OVPDF-1.0
Confidentialité : Public Page 28

Annexe 2

Messages absents

bug1771.pdf — nombre de composants couleur (test 3)

 LURA est le seul outil qui détecte de façon claire ce problème. Dans le fichier, on a le
flux du profil de sortie décrit ainsi :

4 0 obj <</Filter/FlateDecode /N 1/Length 1801>>stream

 La valeur 1 déclare qu’il n’y a qu’un seul composant couleur, bien que le profil soit RGB (et
donc trois composants).

 Il est possible que d’autres outils aient détecté le problème, mais leurs messages ne sont pas
suffisamment clairs pour le savoir.

empty_world.pdf

 Bien que 3HEI fournisse en général des résultats très respectables, il est étonnant qu’un test
aussi simple et explicite dans la norme ISO-19005, ne soit pas effectué. En fait, il semblerait que ce soit
juste une question d’interprétation de zones horaires.

 Dans ce cas on a :

<xmp:CreateDate>2009-03-17T08:11:12Z</xmp:CreateDate>
<xmp:ModifyDate>2009-03-17T08:11:12Z</xmp:ModifyDate>
/CreationDate(D:20090317081112)
/ModDate(D:20090317081112)

 La seule différence est donc que les dates XMP contiennent la zone horaire et les dates du
dictionnaire non. Normalement, cela veut dire qu’il est impossible de comparer les dates, mais 3HEI
a dû ignorer cette subtilité.

	Introduction
	 L’archivage de fichiers numériques requiert l’utilisation de formats de fichiers pérennes. Le format PDF est un des formats les plus répandus. Le SIAF (Service Interministériel des Archives de France) et la TGIR HumaNum (UMS CNRS 3598, anciennement le TGE Adonis) ont souhaité initier une étude sur ce format afin de conseiller les utilisateurs qui souhaiteraient l’employer. Mais, pour un néophyte, le domaine seul du PDF est complexe à comprendre dans toutes ses spécificités et ses nuances.
	 L’étude a été menée en trois parties. La première partie avait pour objectif de mieux expliquer les différentes fonctionnalités des versions du PDF, et le lien entre formats et normes ISO élaborées à partir de certaines versions. La deuxième partie étudiait les outils de conversion de formats de fichiers vers le PDF. Cette troisième partie s’intéresse aux outils de validation du format PDF/A. Cette validation a pour objectif de s’assurer qu’un document au format PDF/A respecte bien les spécifications propres à cette norme.
	1. Références
	1.1. Auteurs
	1.2. Documents associés
	1.3. Périmètre de l’étude
	 L’étude comprend cinq parties :

	2. Sélection des outils de validation
	 Il existe une vingtaine de solutions logicielles pour réaliser une validation de PDF/A. La plupart du temps, il s’agit d’outils permettant de générer du PDF/A qui embarquent par ailleurs un module de validation.
	 On peut les répartir en deux familles :
	2.1. Adobe Acrobat Pro XI
	2.2. Seal System - PDF Long Life Suite
	2.3. Solid PDF/A Express
	2.4. 3Heights PDF validator shell
	2.5. Intarsys PDF/A Live
	2.6. Callas PDF/A Pilot
	2.7. Apache PDF Box
	2.8. Luratech PDF Validator
	2.9. Identifiants des produits testés

	3. Approche
	3.1. Fonctionnalités évaluées
	3.1.2. Fonctionnalités PDF/A-2 et PDF/A-3
	 En plus des fonctionnalités standards du PDF/A, il existe des différences importantes entre la version PDF/A-1 et les autres PDF/A-2 et PDF/A-3. Il était question ici de tester :
	o L’utilisation de la compression JPEG2000 pour les images insérées dans les fichiers.
	o La possibilité d’embarquer un fichier PDF/A
	o La possibilité d’embarquer un fichier d’un autre format que le PDF (PDF/A-3)
	3.2. Constitution du jeu d’essai

	4. Analyse des résultats
	4.1. Tableau des résultats
	 Le tableau ci-dessous présente l’ensemble des résultats obtenus lors des tests récapitulés dans le tableau ci-dessus, de la partie « constitution du jeu d’essai ». Les lignes du tableau ci-dessous sont identifiées par des numéros (colonne N° de test) et correspondent aux numéros des erreurs du tableau précédent (colonne N° d’erreur).
	4.2. Commentaires sur les outils
	4.2.1. Résultats de validation
	4.2.2. Précision des messages
	4.2.3. Analyse des fonctionnalités testées
	 Au-delà de l’analyse globale de chaque validateur, il est intéressant de connaître les capacités de chaque outil en fonction des différents aspects de la norme. Nous avons classé les tests en 6 catégories :

	5. Scénarii de validation possibles
	 Au vu des tests effectués, nous présentons ici différents scénarii de validation en fonction des besoins et des moyens disponibles.
	Conclusion
	Annexe 1
	Messages inattendus
	paper56.pdf — opérateur BX
	 APAC indique le message: « Body Syntax error, The operator ʺBXʺ isn't supported »
	 Dans le fichier on trouve plusieurs fois la construction « BX /Sh0 sh EX » où le générateur PDF a entouré l’opérateur « sh » par « BX / EX ». « sh » est un opérateur introduit à partir de laversion PDF 1.3 et la construction « BX / EX » indique aux vieux lecteurs d’ignorer l’opérateur.
	 La norme PDF/A-1 n’interdit pas « BX / EX » mais seulement des opérateurs inconnus même si entourés de « BX / EX ». Puisque l’opérateur « sh » est connu en PDF 1.4 il n’y a aucun problème et APAC se trompe en le signalant comme une erreur.
	laschewsky_2.pdf — cohérence des dates
	 APAC retourne le message: « Error on MetaData, CreationDate present in the document catalog dictionary doesn't match with XMP information ». Aucun autre outil ne signale un problème. Dans le fichier on trouve :
	 Il n’y a pas de différence entre les dates, et les formats sont identiques aux dates de modification, bien qu’aucun message ne soit émis pour la date de modification. Ce message semble donc inexplicable.
	 Ce fichier présente la plus grande variété de messages parmi tous les fichiers testés. Et aucun des messages attendus n’est émis.
	 Ces deux fichiers, censés être conformes, donnent des résultats identiques avec des messages dans le même sens émis par ACRO, SEAL et CALL. Ces trois outils partagent probablement la même technologie, il n’est pas étonnant qu’ils fournissent les mêmes résultats. Nous ne pouvons cependant pas attester que l’erreur est véritable.
	 APAC, seul outil à le signaler, indique : « APAC : Error on MetaData, Schema is not set in this document : http://ns.adobe.com/xap/1.0/g/img/ ». Ce schéma est bien défini dans la référence XMP de janvier 2004, donc une fois de plus, ce message semble être incorrect.
	 INTA donne le message suivant : « The used schema definitions for extension schemas are not conforming. Details: [xmlns:dc, xmlns:pdf, xmlns:pdfaid, xmlns:stEvt, xmlns:xmp, xmlns:xmpMM] ».
	 SOLI donne le message « Property "pdf:Trapped" is prohibited or deprecated ».
	Annexe 2
	Messages absents
	 LURA est le seul outil qui détecte de façon claire ce problème. Dans le fichier, on a le flux du profil de sortie décrit ainsi :
	 Bien que 3HEI fournisse en général des résultats très respectables, il est étonnant qu’un test aussi simple et explicite dans la norme ISO-19005, ne soit pas effectué. En fait, il semblerait que ce soit juste une question d’interprétation de zones horaires.

