

Characterizing with a Goal in Mind: The XCL approach

Manfred Thaller, Universität zu Köln

Tools and Trends, The Hague, November 1st/2nd 2007

Historisch Kulturwissenschaftliche

Informationsverarbeitung

Why characterize?

Create technical metadata as required by organizational models for long term preservation.

Create a more abstract model of information.

Create an abstraction to achieve a specific purpose.

Kulturwissenschaftliche

Why characterize?

How do we make sure, a digital object - image, text, multimedia - is the same, after it has been migrated into a new format?

Kulturwissenschaftliche

Informationsverarbeitung

Why characterize?

How do we make sure, which of two copies of a digital object – image, text, multimedia – is the correct one, after one of them has suffered some damage?

Kulturwissenschaftliche

Informationsverarbeitung

Why characterize?

How do we make sure, whether a specific software tool is able to handle a specific set of files?

mobble talent melefen.

mobble talent terneret in

find a figure minde leg

fit felle affente in egen

op eine laufe nog mel

pugrade in felle pris ill.

Historisch

Kulturwissenschaftliche

Informationsverarbeitung

A vision I

Kulturwissenschaftliche

Informationsverarbeitung

A vision II

Kulturwissenschaftliche

Informationsverarbeitung

A vision III

Appropriate XCEL

Summarizer

C-Set

Historisch

Kulturwissenschaftliche Informationsverarbeitung

Four building blocks:

(a) Make format specifications (traditionally directed at a human programmer) directly interpretable by generalized software.

Provide a "language" which allows to define file formats. (XCEL – eXtensible Characterisation *Extraction* Language)

Historisch

Kulturwissenschaftliche Informationsverarbeitung

"Extract, within a PDF, the value assigned to ,documentAuthor' "

```
cprocessing type="pullXCEL,
 xcelRef="LiteralString">
 cprocessingMethod name="setName">
 <param value="documentAuthor"/>
 </processingMethod>
 </processing>
```


Kulturwissenschaftliche Informationsverarbeitung

Historisch

XCEL designed to be able to allow the expression of all existing file formats.

4 years may be a bit short to translate all 16.000 of them ...

... or even all of the approx. 2.600 pages of the PDF specification.

Historisch

Kulturwissenschaftliche

Informationsverarbeitung

Four building blocks:

(b) Produce an "extractor" program, which uses such a specification to extract the data described by the format, expressed in XCEL, from a file.

Historisch

Kulturwissenschaftliche

Informationsverarbeitung

Kulturwissenschaftliche Informationsverarbeitung

Historisch

Kulturwissenschaftliche Informationsverarbeitung

Historisch

Extractor designed to be useful in real life applications.

Bit of arithmetic:

1 million files, each processed within one second:

1,000,000 / 3600 = 277.7 hours = 11.5 days

Historisch

Kulturwissenschaftliche Informationsverarbeitung

Four building blocks:

(c) Provide a generalized model of information contained within files.

Provide a language which expresses the content of a file. (XCDL – eXtensible Characterisation *Definition* Language)

Historisch

Kulturwissenschaftliche Informationsverarbeitung

XCDL is built upon abstract models (X schemas) of

- Image
- Text
- Sound

Kulturwissenschaftliche

Informationsverarbeitung

```
<XCELDocument...>
```

```
<formatDescription>....
<symbol identifier="ID01 I01 I01 S02" originalName="height"</p>
 interpretation="uint32">
  <range><startposition xsi:type="sequential"> </startposition>
 <length xsi:type="fixed">4</length></range>
 <name>height</name>
</symbol>
<symbol identifier="ID01 I01 I01 S04"</pre>
 originalName="colourType">
 <startposition xsi:type="sequential"> </startposition>
 <length xsi:type="fixed">1</length></range>
  <valueInterpretation>
 <valueLabel>greyscale</valueLabel>
 <value>0</value></valueinterpretation>
  <name>imageType
</symbol>
<symbol identifier="ID01 I01 I01 S05"</pre>
 original Name = "compressionMethod" >
 <range>
 <startposition xsi:type="sequential"> </startposition>
 <length xsi:type="fixed">1</length></range>
  <valueInterpretation>
 <valueLabel>zlibDeflateInflate</valueLabel>
 <value>0</value></valueInterpretation>
 <name > com pression </name >
</symbol>...
```

<xcdl>

```
<object id="01" >
 <normData id="nd1" > ... </normData>
 property id="p1" source="raw" cat="descr" >
 <name>Compression
 <valueSet id="i i1 s6" >
 <rawValue>0 </rawValue>
 <labValue>...</labValue>
 <data Ref ind="norm All"/>
 propRel/>
 </valueSet>
 </property>
 <name>height</name>
 <valueSet id="i i1 s3" >
 <rawValue>0 0 1 ad </rawValue>
 <labValue>
 <val>429</val>
 <type>uint32</type>
 </labValue>
 <dataRef ind="normAll"/>
 propRel/>
 </valueSet>
 </property>
 <name > imageType
```

....

Kulturwissenschaftliche Informationsverarbeitung

Historisch

- XCDL provides abstract language to represent (potentially) full content of file.
- "characteristics" "format independent representation".
- "extraction = interpretation"; execute, e.g., decompression, palette lookup etc.

Kulturwissenschaftliche Informationsverarbeitung

XCL approach

Is the compression used within a file a characteristic of the file?

For a librarian probably "no" ...

... for an archivist possibly "yes".

Kulturwissenschaftliche

Historisch

XCL approach

But why do we extract the actual *data*?

"Characteristics" are supposed to be akin to metadata?

Historisch

Kulturwissenschaftliche

Four building blocks:

(d) A software "comparator" able to make a meaningful numerical estimate whether two files contain the same information.

Kulturwissenschaftliche

Historisch

Informationsverarbeitung

Historisch

Kulturwissenschaftliche

Informationsverarbeitung

► Photoshop ►

► Photoshop ►

- 1. Just about everything in a file, including the "data", may be needed to evaluate its status.
- 2. A "not-storage-optimized" format, however, will make explode the storage space needed by at least one order of magnitude.
- 3. So, the most useful representation for long term storage, is the least useful for practical handling.

- 3. If we save the file specifications in a way, however, that lets general purpose "extractors" apply them to old byte streams ...
- 4. ... we arrive at "just-in-time-characterisationextraction".

What is a model of information?

$$+ \bullet = \bullet \bullet \bullet$$

$$+ \bullet \bullet = \bullet \bullet \bullet \bullet$$

$$\bullet + \bullet \bullet =$$

you *do* understand Maya numerals – as you have an abstract concept of numbers, irrespective of their representation.

Kulturwissenschaftliche

What is a model of information?

erefore, even a couple of hundred years later, you know, that the following is bad arithmetic:

What is a model of information?

erefore, even a couple of hundred years later, you know, that the following is bad arithmetic:

$$\bullet \bullet + \bullet \bullet \bullet =$$

en if you might not have known that the correct expression reads:

Kulturwissenschaftliche

Informationsverarbeitung

XCDL: image model (1)

A pixel cube ...

Each pixel:

MSB (channel 1), ... LSB (channel 1),

MSB (channel n), ... LSB (channel n),

MSB (aux 1), ... LSB (aux 1),

MSB (aux m), ... LSB (aux m)

Kulturwissenschaftliche

XCDL: image model (2)

A pixel cube ...

Accompanied by rendering info plus deployment info plus historical info.

Kulturwissenschaftliche

Informationsverarbeitung

XCDL: image model - example

```
property id="p4" source="raw" cat="descr" >
 <name>imageType</name>
 <valueSet id="i i1 s5">
 <rawValue>2</rawValue>
 <labValue>
 <val>truecolour</val>
 <type>fixedLabel</type>
 </labValue>
 <dataRef ind="normAll" />
 propRel/>
 </valueSet>
```


Kulturwissenschaftliche

XCDL: text model (1)

A text (= <object>) is composed of

- data (= <normData>) plus
- interpretations of data according to the underlying format specification (= property>).

Kulturwissenschaftliche

XCDL: text model (2)

Or, one level of abstraction higher, a text is composed of content carrying tokens, accompanied by rendering info plus deployment info plus historical info.

Kulturwissenschaftliche

Informationsverarbeitung

XCDL: text model - example

This is a text

```
<refData id="1">54 68 69 73 20 69 73 20 61 20 74 65 78 74</refData>
cproperty>
<name>fontsize</name>
<rawVal>
<val>48</val>
<type>unsignedInt8</type>
</rawVal>
<dataRef> <!-- property refers to discrete part of reference data-->
<ref id="1" start="0" end="3"/>
<ref id="1" start="10" end="12"/>
</dataRef>
</property>
```


Kulturwissenschaftliche

Informationsverarbeitung

XCDL: text model - example

This is a text

```
<refData id="1">54 68 69 73 20 69 73 20 61 20 74 65 78 74</refData>
cproperty>
<name>fontsize</name>
<rawVal>
<val>48</val>
<type>unsignedInt8</type>
</rawVal>
<dataRef> <!-- property refers to discrete part of reference data-->
<ref id="1" start="0" end="3"/>
<ref id="1" start="10" end="12"/>
</dataRef>
</property>
```


Kulturwissenschaftliche

Informationsverarbeitung

XCDL: text model - example

This is a text

```
<refData id="1">54 68 69 73 20 69 73 20 61 20 74 65 78 74</refData>
cproperty>
<name>fontsize</name>
<rawVal>
<val>48</val>
<type>unsignedInt8</type>
</rawVal>
<dataRef> <!-- property refers to discrete part of reference data-->
<ref id="1" start="0" end="3"/>
<ref id="1" start="10" end="12"/>
</dataRef>
</property>
```


Kulturwissenschaftliche

Relationship between "file format" and "information found" in a file?

For XCL a file format is a hint at how to understand a file, but:

- (i)Reality is never wrong.
- (ii) People make mistakes.

- (a)"Partial parsing."
- (b)"Effective sub-versioning."

Kulturwissenschaftliche Informationsverarbeitung

Motto

Look at the stars, but keep your feet solidly on* the ground.

**In* the ground, in case it is muddy.

Kulturwissenschaftliche

Informationsverarbeitung

Thank you!