

INTERNATIONAL
INTERNET
PRESERVATION
CONSORTIUM

ArcLink

Additional API support for Wayback Machines

Ahmed AlSum
PhD Candidate
Old Dominion University

Introduction

What is ArcLink?

- ArcLink is a complete system to Extract, Preserve, and Access to Temporal Web Graph.

What is Temporal Web Graph?

- Link structure through the time, including inlinks and outlinks.

WG @ t_1

WG @ t_2

TWG

Motivations

...

IIPC Use-cases

Use cases for Access to Internet Archives

IIPC Access Working Group

4.3 Advanced Searching with version comparison, linking information

Jane Jones is studying public web sites of different municipalities between 2004-2006 in order to determine how the municipality presents local information to the community. She has narrowed her study to tourism information and local real estate information. Furthermore she also wants to study how single documents have evolved through time (version control, difference detection). Also one aspect is to study how different documents relate to one another (linking information). The ArcSys should be able to provide some statistical data about these issues.

- She uses the UI functions to narrow the results down by date.
- She also narrows it by to cover only 25 different municipalities (narrow by site/host/domain).
- She performs the query.
- She gets the result list but she wants to change the narrow-down parameters. She clicks the "modify search" button and does the changes.
- She gets the results she wants and she selects one page relevant to her study. She views it and then returns to the result list and selects "show the versions".
- She gets the list for all the versions of that particular page. She selects two of those pages and asks the ArcSys to determine the differences between these two pages.
- ArcSys displays the difference results (percentage, word count, link count, image count).

ArcSys displays the linking information (known incoming links within the archive, outgoing links, internal links, etc.).

Serving Robots!

- Alnoamany¹ reported access to IA wayback machine as **Robots outnumber Humans**
 - **10:1** in terms of sessions,
 - **5:4** in terms of raw HTTP accesses
 - **4:1** in terms of megabytes transferred.

¹ALNOAMANY, Y., WEIGLE, M.C. AND NELSON, M.L., 2013. Access Patterns for Robots and Humans in Web Archives. In *Proceedings of the 13th ACM/IEEE-CS joint conference on Digital Libraries*. JCDL '13.

Solved Questions

What are the titles for www.vancouver2010.com through time?

- Get the TimeMap
- Do page-scraping for each memento
- Extract the Title header

Solved Questions, *but hard*

Date	Title
02 Dec 1998	2010 Olympic Bid
05 Apr 2001	Welcome to the Vancouver - Whistler 2010 Bid Corporation Website
18 Jan 2002	Welcome to the Vancouver/Whistler Winter 2010 Bid Corporation Website
31 Mar 2002	Welcome to the Vancouver 2010 Bid Corporation Website
23 Sep 2002	The official site of the Vancouver 2010 Bid Corporation
04 Feb 2006	Vancouver 2010 - Welcome
30 Apr 2009	Olympics 2010 Vancouver Olympic Games Medals Results Schedule Sports
03 Nov 2009	2010 Vancouver Olympic Games Medals Results Schedule Sports : Vancouver 2010 Winter Olympics
18 Dec 2009	2010 Vancouver Olympic Games Medals Results Schedule Sports : Vancouver 2010 Winter Olympics and Paralympics
07 Feb 2010	Vancouver Olympic Games Medals Results Sports : Vancouver 2010 Winter Olympics
05 Mar 2010	Olympic Games Medals, Results, Sports : Vancouver 2010 Winter Olympics
02 Feb 2011	Vancouver 2010 Winter Olympics Olympic Games Photos, Videos, & News - Olympic.org
11 May 2011	vancouver 2010 Winter Olympics Olympic Videos, Photos, News
16 Dec 2011	Jeux olympiques d'hiver de vancouver 2010 vancouver Vidéos, Photos, Media olympique
21 Dec 2012	Vancouver 2010 Winter Olympics Olympic Videos, Photos, News, Medals
08 Jan 2013	Vancouver 2010 Winter Olympics Olympic Video, Medals, News

Unsolved Questions

What are the anchor-text that pointed to www.vancouver2010.com through time?

Researchers use Page-scraping

- Researchers crawled the web archive to build their corpus. For example,
 - Weber built Internet Archive Crawler (HistoryCrawl) to examine the evolution of content and hyperlink networks between websites.
 - Brügger² discussed the challenges of crawling the web archives as part of his study on Danish parliamentary elections.

¹WEBER, M.S., 2012. Newspapers and the Long-Term Implications of Hyperlinking. *Journal of Computer-Mediated Communication*, 17(2), pp.187–201.

²BRÜGGER, N., 2012. Historical Network Analysis of the Web. *Social Science Computer Review*.

It's More than WAT files

WAT	ArcLink
Batch Process on a set of WARCs	Batch process on a set of URIs
For internal use	For public use
No-way to integrate with others WAT files in others locations	It could be aggregated with other graphs
No incremental update	Support incremental update
Access on WAT file level using Pig	Access on URI level using Web service

Dataset

Winter Olympics 2010 collection

Size	700GB+
From	Nov 2009
To	Mar 2010
#URI-R	6.4M
#URI-M	23.7M

INTERNET ARCHIVE
WayBackMachine

Olympics 2010 Crawl

URL Search

Wayback Machine links to seeds

- <http://austria-passive-house-whistler-2010.blogspot.com/>
- http://austrian-mint.at/pres_aktuell?l=de&pressId=134/
- <http://bourgogne-franche-comte.france3.fr/info/franche-comte>
- <http://coainfos.blogspot.com/>

* <http://olympics.us.archive.org/olympics2010/>

System Stages

...

Filtering – Extraction – Preservation - Access

System Stages

Filtering

- Using CDX files to filter the URI to select the mementos that will contribute to the Web Graph.
- For example,
 - Exclude non-200 HTTP status code
 - Exclude Images, style-sheets, videos, etc
 - Exclude duplicate mementos
- Technique: Using Pig Latin script on CDX files
- Results: CDX was reduced to 25% of the original size

Extraction

- Technique: Hadoop
- Step 1: URI-ID generation
 - Canonicalized the URI into SURT format
 - Hash the canonicalized format using SimHash
 - Completely distributed
- Step 2: Define data sources
 - WARC
 - Web archive UI

<i>www.example.org/foo</i> <i>example.org/foo</i> <i>www1.example.org/foo</i>	} <i>org,example)/foo</i>
---	---------------------------

<i>org,example)/foo</i> → ABCD11

Input	Source	Map	Reduce	Total	<i>sec</i>
2 Tasks	Wayback	21,422	4,194	25,616	
	WARC	13,327	2,770	16,098 (62%)	
5 Tasks	Wayback	13,721	2,257	15,978	
	WARC	8,304	1,746	10,051 (62%)	

Storage

- ArcLink used **Cassandra** database to save the web graph

Insertion Performance

Update Performance

Access

curl command

```
> curl "http://localhost:8080/LinkService/linkQuery?uri=vancouver2010.com"
```

XML clause

```
<?xml version="1.0"?>
```

RDF clause

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:twg="http://www.mementoweb.org/TemporalWebGraph/">
```

URI

```
<rdf:Description rdf:about="vancouver2010.com">
```

To be continued...

Access – Outlinks

```
<rdf:Description rdf:about="vancouver2010.com">
```

```
.....
```

```
<twg:hasOutlinks rdf:parseType="Collection">
```

```
<rdf:Description rdf:about="http://paralympic-games.com/news">
```

```
<twg:type>href</twg:type> <twg:text>News</twg:text>
```

```
<twg:timestamp> <rdf:Bag>
```

```
<rdf:li>20091103011307</rdf:li><rdf:li>20100130003005</rdf:li> ...
```

```
</rdf:Bag> </twg:timestamp> </rdf:Description>
```

Outlink To

AnchorTxt

Timestamp

Outlink To

AnchorTxt

Timestamp

```
<rdf:Description rdf:about="http://olympic-cross-country-skiing.com/">
```

```
<twg:type>href</twg:type> <twg:text>Cross-Country Skiing</twg:text>
```

```
<twg:timestamp> <rdf:Bag>
```

```
<rdf:li>20091110011557</rdf:li> <rdf:li>20100227081100</rdf:li> ...
```

```
</rdf:Bag> </twg:timestamp> </rdf:Description>
```

```
.....
```

```
</twg:hasOutlinks>
```

To be continued...

Access – Inlinks

```
<rdf:Description rdf:about="vancouver2010.com">
....
<twg:hasInlinks rdf:parseType="Collection">
  <rdf:Description rdf:about="http://vancouver2010.teamgb.com/gallery/gillian-cooke/">
 <twg:type>href</twg:type> <twg:text>Official Vancouver Games site</twg:text>
 <twg:timestamp> <rdf:Bag>
 <rdf:li>20100217101229</rdf:li>
 </rdf:Bag> </twg:timestamp> </rdf:Description>

  <rdf:Description rdf:about="http://swissolympic.ch/olympiablog/?tag=/verletzung">
 <twg:type>href</twg:type> <twg:text>VANOC 2010</twg:text>
 <twg:timestamp> <rdf:Bag>
 <rdf:li>20100220104902</rdf:li>
 </rdf:Bag> </twg:timestamp> </rdf:Description>
....
</twg:hasInlinks>
</rdf:Description></rdf:RDF>
```

Inlink From

AnchorTxt

Timestamp

Inlink From

AnchorTxt

Timestamp

Cost of Scaling Up

Filtering

- $Time = \frac{n}{10^6} * \frac{88}{m}$ (sec)
- $Reduction = n * 0.3$ (mementos)

58.6 hrs
 $72 * 10^9$ mementos

Extraction

- $Time = \frac{n}{10^6} * \frac{5.5}{m}$ (hrs)

165 days

Storage

- $Size = n * 10\%$

500 TB

*Numbers based on Wayback Machine published statistics on Jan 2013 of 240B mementos with total size 5PB

ArcLink as Wayback Ext.

Technical perspective

- Both of them are URI-lookup
- Both of them are built as java web applications.

ArcLink as Wayback Ext.

User perspective


```
<http://api.wayback.archive.org/list/timebundle/http://www.vancouver2010.com>; rel="timebundle",  
<http://www.vancouver2010.com>; rel="original",  
<http://api.wayback.archive.org/list/timemap/link/http://www.vancouver2010.com>; rel="timemap";  
type="application/link-format",  
<http://api.wayback.archive.org/list/timegate/http://www.vancouver2010.com>; rel="timegate",  
<http://api.wayback.archive.org/memento/19981202173107/http://www.vancouver2010.com/>; rel="first memento";  
datetime="Wed, 02 Dec 1998 17:31:07 GMT",  
<http://api.wayback.archive.org/memento/19981212033805/http://www.vancouver2010.com/>;  
datetime="Sat, 12 Dec 1998 03:38:05 GMT",  
<http://api.wayback.archive.org/memento/19990421140922/http://www.vancouver2010.com/>;  
datetime="Wed, 21 Apr 1999 14:09:22 GMT",  
<http://api.wayback.archive.org/memento/19991012084400/http://www.vancouver2010.com/>;  
datetime="Tue, 12 Oct 1999 08:44:00 GMT",  
<http://api.wayback.archive.org/memento/20000302164857/http://www.vancouver2010.com/>;  
datetime="Thu, 02 Mar 2000 16:48:57 GMT",  
<http://api.wayback.archive.org/memento/20000511045854/http://www.vancouver2010.com/>;  
datetime="Thu, 11 May 2000 04:58:54 GMT",
```

```
<?xml version="1.0"?>  
<rdf:RDF xmlns:twg="http://www.mementoweb.org/TemporalWebGraph/"  
xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#">  
  <rdf:Description rdf:about="vancouver2010.com">  
 <twg:hasOutlinks rdf:parseType="Collection">  
 <rdf:Description rdf:about="http://www.paralympic-games.com/news">  
 <twg:type>href</twg:type>  
 <twg:text>News</twg:text>  
 <twg:timestamp>  
 <rdf:Bag>  
 <rdf:li>20091103011307</rdf:li>  
 <rdf:li>20100130003005</rdf:li>  
 </rdf:Bag>  
 </twg:timestamp>  
 </rdf:Description>  
 <rdf:Description rdf:about="http://olympic-cross-country-skiing.com/">  
 <twg:type>href</twg:type>  
 <twg:text>Cross-Country Skiing</twg:text>  
 <twg:timestamp>  
 <rdf:Bag>  
 <rdf:li>20091110011557</rdf:li>  
 <rdf:li>20100227081100</rdf:li>  
 </rdf:Bag>  
 </twg:timestamp>  
 </rdf:Description>
```

Applications

...

Let's solve our "*Unsolved Questions*"

Time-Indexed Inlinks Information

Date	Anchor Text
04-Nov-09	vancouver2010.com
11-Nov-09	vancouver2010.com
18-Nov-09	vancouver2010.com
16-Jan-10	Vancouver 2010 Olympic Games
16-Jan-10	Vancouver 2010 Olympic Games
23-Jan-10	vancouver2010.com
23-Jan-10	2010 Vancouver Olympic Games Medals Results Schedule Sports
30-Jan-10	2010 Vancouver Olympic Games Medals Results Schedule Sports
30-Jan-10	vancouver2010.com
30-Jan-10	Vancouver 2010 Olympic Games
13-Feb-10	Vancouver 2010 Olympic Winter Games
15-Feb-10	Vancouver 2010 Olympic Games
18-Feb-10	Official Vancouver Games site
19-Feb-10	vancouver2010.com
20-Feb-10	Official Vancouver Games site
21-Feb-10	VANOC 2010

Temporal Page Rank

	Nov-2009	Dec-2009	Jan-2010
1	vancouver2010.com/code	-	topsport.com/sportch/liveticker/
2	vancouver2010.com/en/langpolicy	-	vancouver2010.com/code
3	vancouver2010.com/forgotpassword	-	canadacode.vancouver2010.com/user/register
4	vancouver2010.com/store	-	canadacode.vancouver2010.com
5	vancouver2010.com/store/index.html	-	canadacode.vancouver2010.com/explore
6	vancouver2010.com/	-	canadacode.vancouver2010.com/user/login?destination=node/add/image
7	canadacode.vancouver2010.com	-	canadacode.vancouver2010.com/pulse
8	canadacode.vancouver2010.com/nfb-onf	-	canadacode.vancouver2010.com/challenge
9	canadacode.vancouver2010.com/contact	-	i-credible.nl
10	canadacode.vancouver2010.com/resources	-	vpzschaatsteam.nl

	Feb-2010	Mar-2010	Collection (Nov-09 to Mar-10)
1	monlibe.liberation.fr	monlibe.liberation.fr	monlibe.liberation.fr
2	topsport.com/sportch/liveticker/	laprovence.com/la-provence-le-faq-de-la-moderation	vancouver2010.com/code
3	lefigaro.fr	get.adobe.com/flashplayer	lefigaro.fr
4	laprovence.com/la-provence-le-faq-de-la-moderation	vancouver2010.teamgb.com /teamgb/team-behind-team-gb/filenotfound.aspx	laprovence.com/la-provence-le-faq-de-la-moderation
5	lefigaro.fr/sport	ledauphine.com	lefigaro.fr/sport
6	get.adobe.com/flashplayer	lefigaro.fr/economie	get.adobe.com/flashplayer
7	lefigaro.fr/meteo	lefigaro.fr/sport	lefigaro.fr/meteo
8	lefigaro.fr/le-talk	lefigaro.fr/actualites-a-la-une	lefigaro.fr/le-talk
9	dosb.de/de/vancouver-2010/vancouver-ticker/detail/printer.html	lemonde.fr/cgv	topsport.com/sportch/liveticker/
10	ledauphine.com	ffs.fr/index.php	vancouver2010.com/en/langpolicy

How to get it

- Open source code on Google-Code
 - <https://code.google.com/p/arcsys/>
- Try it *Soon*

aalsum@cs.odu.edu

@aalsum