

METS and MODS / MINERVA PART 3 METS Profiles for Web Sites

Leslie D. Myrick, NYU
DLF Forum, Spring 2004


Today's Topics

- Background: challenges of web archiving
- How METS can resolve some of the challenges
- Why METS Profiles are necessary
- Announcement of imminent posting of profiles for web sites by LC and PCWA
- "Superclass" / "subclass" modeling of those profiles vis a vis each other


Political Web Communications Archiving Project

- Under auspices of CRL and Mellon
- Participants: Cornell University, Stanford University, UT Austin, NYU
- Focus: SE Asia, Sub-Saharan Africa, Latin America, Western Europe
- Content: Internet Archive
- Mentoring: LC MINERVA / NDMSO


Web Archiving Challenges: I

- Definition of the object "web site" and its boundaries
 - what to do with external links? near files?
- Complex nature of web site structure
- Complex nature of a web page itself
 - HTML wrapper around embedded files
 - perhaps dynamically generated


Web Archiving Challenges: 2

Version Control-related storage and access issues


- Creator-driven changes: successive harvests and versions
- Repository-driven changes: refreshing, migration, other changes


Web Archiving Challenges 3


- Lack of influence over the production of the content we're archiving
- Bad metadata from producers of web pages
 - Programmatically extracted metadata as possible source for MODS and MIX bits in METS instances for websites
 - Descriptive MD from <title>, <meta> tags ??
 - Technical MD from embedded file information


The Case of the Purloined Metadata


The Case of the Purloined Metadata, continued

```
<snip>
<HTML>
<!-- saved from url=(0041)http://www.sport.de/spart/sk1/ski006.php3 -->
<HEAD>
<TITLE>Bienvenue sur le site de Front Social</TITLE>
<META CONTENT="text/html; charset=windows-1252" HTTP-EQUIV="Content-Type">
<META CONTENT="Sport sports Baseball Basketball Beach-Volleyball Bob Boxen Bundesliga</p>
Bundesligavereine Championsleague DEL DFB DFB-Pokal Eishockey Ergebnisse Europameisterschaft
Europapokal Fernsehen Football Formel Formel Fußball Golf Hallenmasters Handball Hockey Inline-Skating
Leichtathletik Motorbike Motorrad Motorsport Nationalmannschaft NBA NFL NHL Reiten Rodeln Schwimmen
Skifahren Skispringen Snowboard Sportarten Sportnachrichten Surfen Tennis Tischtennis Turniere Uefa-Cup
US Open Vereine Volleyball Wassersport WBA WBC WBO Weltmeisterschaft Weltrangliste Wimbledon Fußball
Motorsport Radsport Volleyball Sport Eishockey Skisport Boxen Handball Leichtathletik Pferdesport
Schwimmen" NAME="keywords">
 <META CONTENT="Sport Sportnachrichten Sportvereine Ergebnisse Tabellen Ranglisten Bundesliga DEL</p>
Formel 1 Tennis" NAME="description">
 <META CONTENT="thu, 30 mar 2000 12:00:00 GMT" HTTP-EQUIV="date">
 <SCRIPT language="JavaScript" SRC="sport_fichiers/sidiscript.js">
 <SCRIPT language="JavaScript">
<!--
var on = "/ima/pfeil weiss2.gif";
var off = "/ima/pfeil weiss.gif";
</snip>
```


Whence Web Archive Metadata?

- No dearth of metadata provided by crawlers as humble as wget or as sophisticated as Alexa
- Management of it all: a perfect job for METS
- Typical Alexa / IA SIP = .arc and .dat files along with byte offset .ndx files
 - IA .arc = 100 MB gz archive file packed with archived files from web crawl along with server's http response headers for each file.


Typical IA .arc snippet

```
<snip>
[ crawler's file header]
http://www.apgawomen.org:80/calender.htm 63.241.136.203 20030417223125
text/html 2570
[http headers]
HTTP/1.1 200 OK
Date: Thu, 17 Apr 2003 21:35:43 GMT
Server: Apache/1.3.27 (Unix) FrontPage/5.0.2.2510
Last-Modified: Sun, 26 Jan 2003 04:05:37 GMT
ETag: "3b01d2-8fb-3e335e91"
Accept-Ranges: bytes
Content-Length: 2299
Connection: close
Content-Type: text/html
[file itself]
<html>
<head>
<title>calender</title>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
</head>
<body bgcolor="#FFFFFF">
</snip>
```


Technical Metadata Sources

- Crawler frontier application
- Host Server (HTTP response headers)
- Captured Files
 - Some info from accompanying HTTP headers
 - Some from post-processing with ImageMagick and its ilk for other multimedia


Technical Metadata Desiderata

- Host Server
 - IP Address, operating system, webserver configuration
- Capture Transaction
 - Timestamp, software, HTTP response headers, errors
- All Captured Files
 - File format, file name, file size, last modified date, creating software, creating hardware, generated checksum
- HTML Pages
 - Charset, language, encoding, links broken down by type, embedded scripting, <meta> tags.


Image Files

(After post-processing with ImageMagick)

- format
- bit depth
- compression
- resolution
- imageWidth and imageLength
- file size
- identifier


Image Magick dump for Mao1925.jpg


Format: JPEG (Joint Photographic Experts Group JFIF format)

Geometry: 142x185

Class: DirectClass

Type: true color

Depth: 8 bits-per-pixel component

Colors: 11423

Resolution: 300x300 pixels

Filesize: 8115b Interlace: Plane

Background Color: grey100 Border Color: #DFDFDF

Matte Color: grey74

Iterations: 0

Compression: JPEG

signature:

8c173bd33c3e5667d27e51aee539afcd58ccbc8d4a11ab76b127408905f598fd

Tainted: False


```
<mix:mix>
  <mix:BasicImageParameters>
 <mix:Format>
 <mix:MIMEType>image/jpeg</mix:MIMEType>
 <mix:ByteOrder>little-endian</mix:ByteOrder>
 <mix:Compression>
 <mix:CompressionScheme>1</mix:CompressionScheme>
 <mix:CompressionLevel>0</mix:CompressionLevel>
 </mix:Compression>
 <mix:PhotometricInterpretation>
 <mix:ColorSpace/>
 </mix:PhotometricInterpretation>
 </mix:Format>
 <mix:File>
 <mix:ImageIdentifier>www.aniagolu.org/images/people dallas.jpg</mix:ImageIdentifier>
 <mix:FileSize>189010</mix:FileSize>
 </mix:File>
 <mix:PreferredPresentation/>
  </mix:BasicImageParameters>
  <mix:ImageCreation/>
  <mix:ImagingPerformanceAssessment>
 <mix:SpatialMetrics>
 <mix:ImageWidth>1020</mix:ImageWidth>
 <mix:ImageLength>767</mix:ImageLength>
 </mix:SpatialMetrics>
 <mix:Energetics>
 <mix:BitsPerSample>8,8,8</mix:BitsPerSample>
 </mix:Energetics>
 </mix:ImagingPerformanceAssessment>
 <mix:ChangeHistory/>
</mix:mix>
```


METS Website Viewer


Why METS Profiles?

- As a transfer, archiving or functional syntax METS is a paradigm of flexibility.
- But METS' very flexibility is at once its strength and its onus.
- How can we constrain METS instance production to facilitate interoperability?
- Enter METS Profiles


Profiles as Blueprints for Classes of Objects

- METS XML Schema and Profile Schema expressly written in WXS to take advantage of O-O modeling
- Profiles, by specifying constraints beyond those of the METS schema proper, create classes of objects whose properties are predictable


XML Schema Constraints

- Structural validation of the document and its elements' content model
 - does it have a structMap?
- Referential and identity integrity
 - Do the IDs and IDREFs match up? Are IDs unique?
- Data type validity
 - Is the string value kb or b **not** appended to your mix:fileSize?


Profile Constraints Go Further


- May specify particular extension schema, rules of description, or controlled vocabs
- May specify arrangement and use of METS elements and attributes
- May specify technical characteristics of data files within a METS object
- May prescribe particular tools or applications to be used with a METS object


Modeling Web Site Object(s) in a continuous archive

One possibility for PWCA:

- Root level node (web site in the abstract) with <mptr>s to
- Intermediary node (web site harvested on April 17, 2003) with <mptr>s to
- Leaf node (single web page in web site harvested on April 17, 2003)


April 17, 2003

December 12, 2003

February 2, 2004

LC Profile / Model

- Describing Internet Libraries e.g.
 MINERVA with different configurations of aggregation of content
- Profile and model to serve as "superclass" for other web site profiles e.g. PCWA


Aggregator and Single Captures Model


- Profile for top level aggregation that uses <mptr>s to point to either another intermediary aggregator or to more than one captured version of a web site.
- Profile for single standalone captured site, whether part of successive harvests or a one-off capture.


Aggregator Profile

- Contains single MODS description describing the aggregation as an intellectual object
 - e.g. Election 2004; JohnKerry.com (Nov 1-10)
- Contains no amdSec, fileSec or structLink.
- Contains a root <div> for the aggregation nesting <div>s with <mptr>s to each subsidiary aggregation or captured version.


Single Capture Profile

- Top-level MODS description describes the web site as it existed when it was captured.
- MODS record for each HTML page.
- amdSec uses textMD, MIX, A/V prototype
- fileSec
- structMap
- structLink

Modeling web site structure(s)

- Flattened logical tree hierarchy in structMap
 - entry page as root <div> nesting all other pages (LC)
 - optionally further nesting pages' hyperlinked pages (PWCA)
- is cross-referenced to hyperlink structure in structLink <smLink> element
 - either from page to page (LC) or
 - from link to page (PWCA)


LC structure

```
<METS:structMap>
 <METS:div DMDID="DM01" TYPE="web site" ID="page18"
 LABEL="http://dlibdev.nvu.edu/webarchive/metstest/www.apgawomen.org/"
ORDER="01">
 <METS:fptr>
 <METS:par>
 <METS:area FILEID="FID18"/>
 <METS:area FILEID="FID1036"/>
 <METS:area FILEID="FID1043"/>
 <METS:area FILEID="FID1075"/>
 </METS:par>
 </METS:fptr>
 <METS:div ID="LINK1" LABEL="home" ORDER="2">
 <METS:fptr>
 <METS:area BEGIN="000" BETYPE="BYTE" END="111" FILEID="FID18"/>
 </METS:fptr>
 </METS:div>
  <METS:structLink>
 <METS:smLink from="LINK1" to="page1059"/>
 <METS:smLink from="LINK2" to="page113"/>
 <METS:smLink from="LINK3" to="page120"/>
```

