

Warcbase: Building a Scalable Web Archiving Platform on HBase and Hadoop

Jimmy Lin

University of Maryland
@lintool

Ian Milligan

University of Waterloo
@ianmilligan1

Thursday, June 4, 2015

When does an event become “history”?

When does an event become “history”?

~20-30 years later

The history of the 1960s were written in the 1980s!

“ This scandal was brought to you by the digital revolution. That meant we could access all the information we wanted, when we wanted it, anytime, anywhere, and **when the story broke in January 1998, it broke online. It was the first time the traditional news was usurped by the Internet for a major news story,** a click that reverberated around the world...

... it was before social media, but people could still comment online, email stories, and, of course, email cruel jokes. News sources plastered photos of me all over to sell newspapers, banner ads online, and to keep people tuned to the TV. ”

Monica Lewinsky – The Price of Shame
TED Talk, March 2015

So, where are those web pages now?

When does an event become “history”?

~20-30 years later

Historians are getting ready to write about the 90s...

Right about now!

**Can you write a history of the
1990s without the web?**

So, where are those web pages now?

ARCHIVE

INTERNET ARCHIVE

INTER

And beyond...

70+ web archiving efforts worldwide!

**Can you write a history of the
1990s without the web?**

**So, where are those web pages now?
Great, let's get to work...**

Users can't do much with
current web archives

Hard to develop tools
for non-existent needs

We need *deep* collaborations between:

Users (e.g., archivists, journalists,
historians, digital humanists, etc.)

Tool builders (me and my colleagues)

Goal: tools to support exploration
and discovery in web archives

Beyond browsing...

Beyond searching...

A wide-angle, high-angle photograph of a vast data center. The room is filled with rows of server racks, each illuminated with a soft blue glow. The ceiling is a complex network of black metal beams and pipes, with several long, rectangular light fixtures hanging from it. The floor is a light-colored, polished tile. The overall atmosphere is one of a high-tech, industrial environment.

What would a web archiving platform built on modern big data infrastructure look like?

Petabox by Internet Archive;
NAS, SAN, etc. by others

OpenWayback:
monolithic Tomcat application

● Scalable storage of archived data

Efficient random access ●

● Scalable processing and analytics

Scalable storage and access of derived data ●

hadoop

Some work by the Internet Archive,
Common Crawl, and others...

Ad hoc storage in
flat text WAT files

Desiderata

HDFS

Scalable storage of archived data

Efficient random access HBase

Scalable processing and analytics Hadoop

Scalable storage and access of derived data
HBase

hadoop

APACHE
HBASE

Existing tools aren't adequate!

Open source implementation of the Google File System
Stores data blocks across commodity servers
Scales to 100s of PBs of data

Open source implementation of Google's framework
Suitable for batch processing on HDFS data

APACHE
HBASE

~ Google's Bigtable

A collection of tables, each of which represents a sparse, distributed, persistent multidimensional sorted map

Warcbase

An open-source platform for managing web archives built on **hadoop** and **APACHE HBASE**

<http://warcbase.org/>

The Andrew W. Mellon Foundation

WARC data

Ingestion

Processing & Analytics
text analysis, link analysis, ...

A P A C H E
HBASE

Applications and Services

Warcbase: here.

Warcbase: here.
Warcbase in a ~~box~~ cylinder

**Warcbase: here.
Portable Warcbase**

What's the big deal?

Historians probably can't afford Hadoop clusters...

But they can probably afford a Mac Pro or Macbook

How will this change historical scholarship?

Visual graph analysis on longitudinal data, select subsets for further textual analysis

Drill down to examine individual pages

... all on your desktop/laptop!

**Warcbase: here.
The price of three cocktails**

What's the big deal?

Store every page you've ever visited in your pocket!

Throw in search, lightweight analytics, ...

What will you do with the web in your pocket?

How will this change how you interact with the web?

So what can you do with Warcbase?