challenges

- legal
 - copyright
 - robots.txt
- technical
 - scale
 - robots.txt
 - scope
LEGAL CHALLENGES

U.S. Copyright Office: “Copyright Act (Title 17, Chapter 1)"
copyright law
fair use

- the purpose and character of the use, including whether such use is of a commercial nature or is for nonprofit educational purposes
- the nature of the copyrighted work
- the amount and substantiality of the portion used in relation to the copyrighted work as a whole
- the effect of the use upon the potential market for or value of the copyrighted work
“It is fair use for libraries to develop and facilitate the development of digital databases of collection items to enable **nonconsumptive analysis** across the collection for both scholarly and reference purposes.”

“It is fair use to **create topically based collections of websites** and other material from the Internet and to make them available for scholarly use.”
robots.txt legal considerations

- unreliable proxy for copyright permissions
- archival crawler ≠ search crawler
- case law suggests it’s not legally binding, but has legal value
When I was a kid, I dreamed of you.

“When I was a kid, I dreamed of you.” by Flickr user moonbird under CC BY-NC-ND 2.0
Legacy.com
hmm, let’s temper ambitions
temper them some more

Internet Archive Wayback Machine:

- **http://www.legacy.com:80/**
 - **URL:** http://www.legacy.com:80/
 - **From:** Feb 8, 1998
 - **To:** Jan 27, 2013
 - **Captures:** 632
 - **Duplicates:** 613
 - **Uniques:** 19

- **http://www.legacy.com/%22_/GB/GuestbookView.aspx?PersonID=101238%5C%22**
 - **URL:** http://www.legacy.com/%22_/GB/GuestbookView.aspx?PersonID=101238%5C%22
 - **From:** May 22, 2011
 - **To:** Jul 5, 2011
 - **Captures:** 2
 - **Duplicates:** 1
 - **Uniques:** 1

- **http://www.legacy.com/%22_/GB/GuestbookView.aspx?PersonID=126844%5C%22**
 - **URL:** http://www.legacy.com/%22_/GB/GuestbookView.aspx?PersonID=126844%5C%22
 - **From:** May 22, 2011
 - **To:** Jul 5, 2011
 - **Captures:** 2
 - **Duplicates:** 1
 - **Uniques:** 1

- **http://www.legacy.com/%22_/GB/GuestbookView.aspx?PersonID=91567%5C%22**
 - **URL:** http://www.legacy.com/%22_/GB/GuestbookView.aspx?PersonID=91567%5C%22
 - **From:** May 22, 2011
 - **To:** Jul 5, 2011
 - **Captures:** 2
 - **Duplicates:** 1
 - **Uniques:** 1
follow robots.txt?

pluses
- courteous behavior
- may ward off the crawler from crawler traps
- less likely to invoke webmaster ire and outright crawler blocking

minuses
- may block the crawler outright
- may miss content vital to purpose of archiving
- may increase time to capture relevant content
many robots directives...
reformat w/ Notepad++ and regex

• find: “ Disallow:”
• replace: “\nDisallow:”

• find: “:\r\n/”
• replace: “: /”

• manually reformat remaining issues
will robots.txt prevent capturing obituaries?

- compare sample urls from multiple news sites to robots.txt directives
robots.txt won’t prevent capturing obituaries

User-agent: *
Disallow: /Obituaries/AffiliateAdvertisement.axd
Disallow: /obituaries/rss.ashx
Disallow: /obituaries/*/rss.ashx
Disallow: */obituaries.aspx?*archive=1
Disallow: /guestbooks/commemorative-guestbook.aspx
Disallow: /guestbooks/*/commemorative-guestbook.aspx
Disallow: /guestbook/commemorative-guestbook.aspx
Disallow: /guestbook/*/commemorative-guestbook.aspx
Disallow: /guestbooks/sponsor-guestbook.aspx
Disallow: /guestbooks/*/sponsor-guestbook.aspx
Disallow: /guestbook/sponsor-guestbook.aspx
Disallow: /guestbook/*/sponsor-guestbook.aspx
Disallow: /guestbooks/thank-you.aspx
Disallow: /guestbooks/*/thank-you.aspx
Disallow: /guestbooks/thank-you.aspx
Disallow: /guestbook/thank-you.aspx
Disallow: /guestbook/*/thank-you.aspx
Disallow: /guestbooks/sign-guestbook-thank-you.aspx
Disallow: /guestbooks/*/sign-guestbook-thank-you.aspx
Disallow: /guestbooks/photo-guestbook-thank-you.aspx
Disallow: /guestbooks/*/photo-guestbook-thank-you.aspx
Disallow: /guestbook/photo-guestbook-thank-you.aspx
Disallow: /guestbook/*/photo-guestbook-thank-you.aspx
Disallow: /guestbooks/sponsor-guestbook-thank-you.aspx
Disallow: /guestbooks/*/sponsor-guestbook-thank-you.aspx
Disallow: /guestbook/sponsor-guestbook-thank-you.aspx
Disallow: /guestbook/*/sponsor-guestbook-thank-you.aspx
Disallow: /obituaries/mymemorialsfacebookfollowwindow.aspx
Disallow: /obituaries/*/mymemorialsfacebookfollowwindow.aspx
will robots.txt prevent capturing guestbooks?

- compare sample urls from multiple news sites to robots.txt directives

- pattern: http://www.legacy.com/guestbooks/*/guestbook.aspx
robots.txt won’t prevent capturing guestbooks

User-agent: *
Disallow: /Obituaries/AffiliateAdvertisement.axd
Disallow: /obituaries/rss.ashx
Disallow: /obituaries/*/rss.ashx
Disallow: */obituaries.aspx?*archive=1
Disallow: /guestbooks/commemorative-guestbook.aspx
Disallow: /guestbooks/*/commemorative-guestbook.aspx
Disallow: /guestbook/commemorative-guestbook.aspx
Disallow: /guestbook/*/commemorative-guestbook.aspx
Disallow: /guestbooks/sponsor-guestbook.aspx
Disallow: /guestbooks/*/sponsor-guestbook.aspx
Disallow: /guestbook/sponsor-guestbook.aspx
Disallow: /guestbook/*/sponsor-guestbook.aspx
Disallow: /guestbooks/thank-you.aspx
Disallow: /guestbooks/*/thank-you.aspx
Disallow: /guestbooks/thank-you.aspx
Disallow: /guestbooks/*/thank-you.aspx
Disallow: /guestbooks/sign-guestbook-thank-you.aspx
Disallow: /guestbooks/*/sign-guestbook-thank-you.aspx
Disallow: /guestbooks/sponsor-guestbook-thank-you.aspx
Disallow: /guestbooks/*/sponsor-guestbook-thank-you.aspx
Disallow: /guestbook/thank-you.aspx
Disallow: /guestbook/*/thank-you.aspx
Disallow: /obituaries/mymemorialsfacebookfollowwindow.aspx
Disallow: /obituaries/*/mymemorialsfacebookfollowwindow.aspx
will robots.txt prevent capturing thumbnail photos?

- compare sample urls from multiple news sites to robots.txt directives
 - https://cache.legacy.com/legacy/images/cobrands/heraldobserver/Photos/79932432-502b-4c51-b9a1-d3f80f5f273f.jpg
 - https://cache.legacy.com/legacy/images/cobrands/newsminer/Photos/86f6d696d4d7-419c-9313-447db5ec0268.jpg
 - https://cache.legacy.com/legacy/images/cobrands/cypresscreek/Photos/G286053_1_20130116.jpg
 - https://cache.legacy.com/legacy/images/Portraits/James-DePreist-dead-162938549port.jpgx?w=117&h=151&option=1

- pattern: https://cache.legacy.com/legacy/images/
robots.txt won’t prevent capturing thumbnail photos

User-agent: *
Disallow: /Obituaries/AffiliateAdvertisement.axd
Disallow: /obituaries/rss.ashx
Disallow: /obituaries/*/*/*rss.ashx
Disallow: */obituaries.aspx?*archive=1
Disallow: /guestbooks/commemorative-guestbook.aspx
Disallow: /guestbooks/*/commemorative-guestbook.aspx
Disallow: /guestbook/commemorative-guestbook.aspx
Disallow: /guestbook/*/commemorative-guestbook.aspx
Disallow: /guestbooks/sponsor-guestbook.aspx
Disallow: /guestbooks/*/sponsor-guestbook.aspx
Disallow: /guestbook/sponsor-guestbook.aspx
Disallow: /guestbook/*/sponsor-guestbook.aspx
Disallow: /guestbooks/thank-you.aspx
Disallow: /guestbooks/*/*/*thank-you.aspx
Disallow: /guestbooks/thank-you.aspx
Disallow: /guestbooks/*/thank-you.aspx
Disallow: /guestbook/thank-you.aspx
what to set as seed url(s)?

• seed url is where the web crawler starts
• my goal: pick a sub-section whose html content I could crawl exhaustively
• New Mexico Newspapers

"I was somebody falling for one who was not somebody tired of dreaming." by Flickr user Neal under CC BY-NC-ND 2.0
basic crawler operation

1. start at seed url
2. extract all links
3. put links in a queue
4. compare link against scope
 a. if out of scope, don’t follow
 b. if within scope, capture and return to 2.
5. repeat until crawl exhausted or terminated by operator
HTTrack overview

http://www.httrack.com/

- small-scale website copier
- recreates remote website as local filesystem hierarchy
- Windows GUI and CLI
- OSX/Linux web service and CLI
start by scanning links

- run HTTrack
- New project name: New Mexico Newspapers (links)
- Mirroring Mode: Download web site(s)
- Web Addresses (URL):
 https://www.legacy.com/NS/about/newspapers/?sid=39
- Set options:
 - Scan rules: -mime:/*/* +mime:text/html
 - Limits > Maximum mirroring depth: 2
 - Experts Only > Primary Scan Rule (scan mode): Just scan
 - Experts Only > Travel mode: Can both go up & down
 - Experts Only > Global travel mode: Stay on the same domain
- click Next, then Finish to run configured crawl
link scanning in progress
link scanning completed
examine crawl log in Notepad++

- `~\New Mexico Newspapers (links)\hts-log.txt`
- links off from seed url:
 - www.legacy.com/ns/
 - www.legacy.com/memorial-sites/sandy-hook-school-tragedy/
 - https://www.legacy.com/NS/
 - www.legacy.com/obituaries/alamogordonews/
 - www.legacy.com/obituaries/demingheadlight/
 - www.legacy.com/obituaries/daily-times/
 - www.legacy.com/obituaries/currentargus/
 - www.legacy.com/obituaries/lascrucesbulletin/
 - www.legacy.com/obituaries/lasvegasoptic/
 - [www.legacy.com/obituaries/lamonitor/](http://www.legacy.com/obITUARIES/lamonitor/)
 - [www.legacy.com/obituaries/ruidosonews/](http://www.legacy.com/obITUARIES/ruidosonews/)
 - [www.legacy.com/obituaries/santafenewmexican/](http://www.legacy.com/obITUARIES/santafenewmexican/)
- these inform scope
a list of urls may be all you need

- **Voyant Tools**: online text analysis platform
- examine word frequency and distribution
- accepts urls or uploaded files
 - urls are easier
 - can only upload 1 file at a time
scoping

• defines what crawler should/should not crawl
• base on extracted seed urls and earlier robots.txt analysis
• exclude:
 – www.legacy.com/ns/ (and everything “below” in path)
 – www.legacy.com/memorial-sites/ (and everything “below” in path)
 – https://www.legacy.com/NS/ (and everything “below” in path)
 – cache.legacy.com/ (and everything “below” in path)
 – non-html files
• include:
 – www.legacy.com/obituaries/ (and everything “below” in path)
 – www.legacy.com/guestbooks/ (and everything “below” in path)
 – html files
configure the crawl

• New project name: New Mexico Newspapers (html)
• Mirroring Mode: Download web site(s)
• Web Addresses (URL):
 https://www.legacy.com/NS/about/newspapers/?sid=39
• Set options:
 – Scan rules: (see next slide)
 – Links: Get HTML files first!
 – Experts Only > Primary Scan Rule (scan mode): Store html files
 – Experts Only > Travel mode: Can both go up & down
 – Experts Only > Global travel mode: Stay on the same domain
scan rules (scoping)

• follow HTTrack scan rule syntax:
 - mime:/*/*
 + mime:text/html
 - www.legacy.com/ns/*
 - www.legacy.com/memorial-sites/*
 - https://www.legacy.com/NS/*
 - cache.legacy.com/
 + www.legacy.com/obituaries/*
 + www.legacy.com/guestbooks/*
optional configuration parameters

- **Limits > Site size limit (B)**
 - prevents overcrawling w/ misconfigured crawl
- **Flow Control > Number of connections**
 - parallelizes link retrieval, hastening crawl
- **Spider > Spider**
 - toggle adherence to robots.txt directives
- **Log, Index, Cache > Make a word database**
 - creates a word count index at crawl completion
mirroring in progress
watch the crawl log

• ~\New Mexico Newspapers (html)\hts-log.txt
• open in Notepad++
• scroll to bottom
• go to File menu
• select Reload from Disk to see latest downloads
• confirm it’s crawling what you expect
• if not, cancel, reconfigure, run again w/ resume mode
• I decided to re-run crawl with additional exclude filters:
 - blog.legacy.com/*
 - *connect.legacy.com/*
 - media2.legacy.com/*
 - memorialwebsites.legacy.com/*
crawl results

- crawl terminated by operator after 2.5 hours
- 19281 links scanned
- 12264 files written or updated
- 826 MB
- rough performance benchmark for trying to capture only obituaries and guest books for 13 newspapers (w/ 4 threads)
data for analysis

- **concatenate html files**, then upload to [Voyant Tools](https://voyant-tools.org)
- alternatively, these 2 files are “spreadsheet-able” data including file size, http response code, mime type, date of capture, url, and url of document where discovered:
 - `~\New Mexico Newspapers (html)\hts-cache\new.txt`
 - `~\New Mexico Newspapers (html)\hts-cache\old.txt`
fwiw, we may not need to archive, after all
Nicholas Taylor
@nullhandle

"Thank You" by Flickr user muffintinmom under CC BY 2.0