

Automatic Processing

fernando.melo@fccn.pt

Tutorial outline

Research the Past Web using Web archives

1. Search and access

- The Past Web: examples and use cases
- Public online services

2. Publish and preserve

- Recommendations to publish preservable information
- How to preserve information collected from the Web

3. Automatic processing

- Interoperability protocols
- Application Programming Interfaces (API)

Wayback Syntax

Fast access to Web archived content

Wayback Syntax – it works on other web archives

<http://arquivo.pt/wayback/{Timestamp}/{URL}>

<http://web.archive.org/web/{Timestamp}/{URL}>

<http://webarchive.org.uk/wayback/archive/{Timestamp}/{URL}>

Wayback Syntax

`http://arquivo.pt/wayback/{Timestamp}/{URL}`

{Timestamp} = 20150408103041

{URL} = <http://europa.eu>

Wayback Syntax

```
http://arquivo.pt/wayback/{Timestamp}/{URL}
```

14 Digits

{Timestamp} = 2015 04 08 10 30 41

Wayback Syntax

`http://arquivo.pt/wayback/{Timestamp}/{URL}`

14 Digits

{Timestamp} =

	year		day		minutes	
	2015	04	08	10	30	41
		month		hours		seconds

Wayback Syntax - closest date

What if we don't know the exact timestamp?

Wayback Syntax – closest date

<http://arquivo.pt/wayback/20120000000000/edition.cnn.com>

The screenshot shows the CNN website interface as it appeared on January 23, 2012. The browser's address bar displays the URL: arquivo.pt/wayback/20120123074436/http://edition.cnn.com/. The page features the CNN logo and a navigation menu with categories such as Home, Video, World, U.S., Africa, Asia, Europe, Latin America, Middle East, Business, World Sport, Entertainment, Tech, Travel, and iReport. Two main news stories are highlighted: 'Damascus rejects Arab League proposal for reform' and 'Chinese New Year: Enter the dragon'. A 'Click to play' button is visible over the video player for the Chinese New Year story. On the right side, there is a market data section showing the Hang Seng, Nikkei, and ASX 100 indices.

Market	Value	Status	Change
Hang Seng	20,110.37	Closed	(+0.84%)
Nikkei	8,765.00	Closed	(-0.01%)
ASX 100	4,287.60	Closed	(-0.36%)

<http://arquivo.pt/wayback/20120123074436/http://edition.cnn.com/>

Wayback Syntax – list all archived versions

```
http://arquivo.pt/wayback/*/sapo.pt
```


sapo.pt [Advanced search](#)

between: and:

See webpages with the text: 'sapo.pt'

Versions list

3 611 versions of sapo.pt

1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
10 Dec	10 Jan	25 Jan	29 Feb	24 Feb	24 Jan	5 Feb	19 Mar	4 Jan	1 Jan	2 Jan	1 Jan	20 May	26 Mar	1 Jan	1 Jan	10 Jan	27 Apr	1 Jan	1 Jan	Available next year
10 Dec	10 Jan	25 Jan	29 Feb	26 Feb	30 Mar	19 Feb	20 May	5 Jan	1 Jan	3 Jan	15 Feb	20 May	1 Apr	2 Jan	2 Jan	11 Jan	28 Apr	1 Jan	1 Jan	
	7 Feb	25 Jan	29 Feb	1 Mar	1 Apr	20 Feb	9 Jun	7 Jan	2 Jan	5 Jan	14 Mar	20 May	5 Apr	3 Jan	3 Jan	12 Jan	29 Apr	2 Jan	2 Jan	
	7 Feb	25 Jan	29 Feb	2 Mar	29 May	24 Mar	9 Jun	13 Jan	2 Jan	7 Jan	14 Mar	20 May	8 Apr	4 Jan	4 Jan	15 Jan	30 Apr	2 Jan	2 Jan	
	12 Dec	8 Feb	29 Feb	2 Mar	30 May	19 Apr	11 Jun	14 Jan	5 Jan	8 Jan	20 Mar	20 May	9 Apr	5 Jan	5 Jan	17 Jan	1 May	3 Jan	3 Jan	
	12 Dec	8 Feb	29 Feb	2 Mar	4 Jun	22 Apr	11 Jun	15 Jan	6 Jan	9 Jan	3 May	20 May	12 Apr	6 Jan	6 Jan	18 Jan	2 May	3 Jan	4 Jan	

Wayback Syntax - challenge

1. Closest version: October 2000 of the URL nytimes.com
2. Number of archived versions of the website theguardian.com

Wayback Syntax – challenge 1

<http://arquivo.pt/wayback/20081000000000/nytimes.com>

The screenshot shows the New York Times website as it appeared on Wednesday, October 22, 2008, at 9:54 AM ET. The page features the classic masthead with the newspaper's name in a large, blackletter font. Below the masthead, there are navigation links for 'HOME PAGE', 'MY TIMES', 'TODAY'S PAPER', 'VIDEO', 'MOST POPULAR', and 'TIMES TOPICS'. A search bar is positioned above a grid of category links including 'JOBS', 'REAL ESTATE', 'AUTOS', 'Blogs', 'Cartoons / Humor', 'ALL CLASSIFIEDS', 'WORLD', 'U.S.', 'POLITICS', 'N.Y./REGION', 'BUSINESS', 'TECHNOLOGY', 'SPORTS', 'SCIENCE', 'HEALTH', 'OPINION', 'Classifieds', 'ARTS', 'BOOKS', 'MOVIES', 'MUSIC', 'TELEVISION', 'THEATER', 'STYLE', 'DINING & WINE', 'FASHION & STYLE', 'HOME & GARDEN', 'WEDDINGS/ CELEBRATIONS', 'TRAVEL', 'Corrections', 'Crossword/ Games', 'First Look', 'Learning Network', 'Multimedia', 'NYC Guide', 'Obituaries', 'Podcasts', 'Public Editor', 'Sunday Magazine', 'T Magazine', 'Video', 'Week in Review', 'Weather', 'SERVICES', 'My Alerts', 'NYT Mobile', and 'NYT Store'. The main content area displays two articles: 'McCain Camp Fights to Keep Crucial Blue State in Play' by Elisabeth Bumiller and Jeff Zeleny, and 'On Health Plans, the Numbers Fly' by Kevin Sack. A banner for 'THE 2008 CAMPAIGN' is visible, featuring a photograph of a man and a woman standing in front of a brick building. The left sidebar shows a list of versions for the year 2008, with the date 'October 22' and time '12:52' highlighted.

Wayback Syntax

How about other Web archives?

Wayback Syntax - challenge

1. Closest version: 2009 of the URL [youtube.com](https://www.youtube.com) in Internet Archive
2. List all archived versions of the website [gov.uk](https://www.gov.uk) in UK Web Archive

Wayback Syntax – challenge 1

http://web.archive.org/web/200900000000000/youtube.com

The screenshot shows the Wayback Machine interface for the URL http://www.youtube.com/. The browser address bar shows the URL and the Wayback Machine logo. The page content includes the YouTube logo, navigation links (Home, Videos, Channels, Community), a search bar, and an upload button. The main content area is divided into sections: Promoted Videos, Featured Videos, and What's New. The Promoted Videos section features four video thumbnails with titles: "I KISSED A DOG (A K...", "NBA highlights from...", "How to apply blush...", and "A New Plan | Carpet...". The Featured Videos section lists three videos: "Pork and Beans" (15,883,838 views), "Christian the Lion - the full story (in HQ)" (18,583,712 views), and "Frozen Grand Central" (14,660,521 views). The What's New section highlights features like YouTube Greeting Cards, Captions and Subtitles, and Video Annotations, along with a "2008: The Year In Video" announcement.

Internet Archive
Wayback Machine
559,233 captures
29 Apr 2009 - 27 Aug 2018

Not secure | web.archive.org/web/20090101094601/http://www.youtube.com/

Go NOV JAN FEB
2007 01 2009 2010

YouTube Broadcast Yourself™
Worldwide | English
Sign Up | QuickList (0) | Help | Sign In

Home Videos Channels Community Search Upload

Promoted Videos
Advertisement

I KISSED A DOG (A K...
omovies

NBA highlights from...
NBA

How to apply blush...
SelfMagazine

A New Plan | Carpet...
carpetbros

Want to personalize this homepage?
Sign up for a YouTube Account
Sign in with your Google Account ?

What's New

YouTube Greeting Cards
Send video greeting cards to your friends and family

Captions and Subtitles
Add multi-track captions and subtitles to your videos

Video Annotations
Add interactive commentary and links to your videos

2008: The Year In Video
It has been a busy and exciting year here at YouTube. With 13 hours of video uploaded every minute, hundreds of millions of views a day and 23 country-specific versions of the site, apart from anyt...
Read more in our Blog

Featured Videos
See More Featured Videos
Featured | Most Viewed | Most Discussed | Top Favored

Pork and Beans
Pork & Beans official dance contest at www.dancejam.com Watch the official vide...
★★★★★ 15,883,838 views weezer

Christian the Lion - the full story (in HQ)
© Beckmann Group. TO MAKE A DONATION AND HELP THE WORLD'S WILDLIFE
★★★★★ 18,583,712 views TadManly

Frozen Grand Central
From http://www.ImprovEverywhere.com, over 200 people freeze in place on cue in
★★★★★ 14,660,521 views ImprovEverywhere

Application Programming Interfaces (APIs)

API – Application Programming Interface

Automatic access

Easy integration

Fast development of new applications

No need to understand core code

Web Archives APIs

Arquivo.pt API

- + Search by text or by URL
- Only works on Arquivo.pt

Memento TimeTravel API

- + Search in several Web archives
- Only search by URL

Arquivo.pt API

Arquivo.pt API

arquivo.pt/textsearch

Automatic access

URL search

Text search

Metadata search

Arquivo.pt API

arquivo.pt/textsearch

API response in **JSON** format.

Arquivo.pt API use case

http://contamehistorias.pt/arquivopt/?lang_code=en

Explore examples

Economy and Society

Crise Oriente Médio Política Internacional	Crise Coreia do Norte Política Internacional	Crise Crimeia Política Internacional	II Guerra Mundial História
--	--	--	--------------------------------------

.....

Politics, Justice and Journalism

BES Justiça e Economia	Portugal Telecom Justiça e Economia	Zeinal Bava Justiça e Economia	Oliveira e Costa Justiça e Economia
----------------------------------	---	--	---

Arquivo.pt API use case

Narrative sobre **Barack Obama** during the last 10 years

Horizontal Vertical

- Notícias relevantes entre 25, June 2009 e 26, April 2011

Barack Obama e Lula da Silva querem acordo climático.

Sarah Jessica Parker vai trabalhar para Barack Obama. positive

Michelle e Barack Obama lideram caça aos ovos da Páscoa na Casa Branca.

Lady Gaga ultrapassa Barack Obama no Facebook. negative

Barack Obama homenageia Bruce Springsteen na Casa Branca. positive

Barack Obama visita loja gourmet em Miami.

Michelle e Barack Obama aproveitam as férias para namorar. negative

Eva Longoria deslumbra em jantar de gala com Barack Obama. positive

Cavaco convida Barack Obama para visita oficial a Portugal.

Barack Obama alvo de ataque religioso nos Estados Unidos.

Barack Obama entre os mais poderosos do mundo.

Barack Obama aterriza em Lisboa.

Barack Obama faz visita surpresa ao Afeganistão.

Barack Obama chega ao Havai para as férias de Natal.

Barack Obama decreta estado de emergência sanitária nos EUA.

Filhas de Barack Obama impedidas de usar Facebook. negative

Raul Castro disposto a dialogar com Barack Obama.

Barack Obama de visita ao Brasil.

Barack Obama recandidata-se a presidente dos Estados Unidos.

Barack Obama anuncia recandidatura na Internet.

URL search

(Arquivo.pt API)

The New York Times

[nytimes.com](https://www.nytimes.com)

URL search **request**

[arquivo.pt/textsearch?versionHistory=nytimes.com
&prettyPrint=true](http://arquivo.pt/textsearch?versionHistory=nytimes.com&prettyPrint=true)

List archived versions of the URL:

nytimes.com

offset=0 (first result)

maxItems=50 (number of results)

URL search response


```
{
  "title": "The New York Times - Breaking News, World News & Multimedia",
  "originalURL": "http://www.nytimes.com/",
  "linkToArchive": "http://arquivo.pt/wayback/20141223183313/http://www.nytimes.com/",
  "tstamp": "20141223183313",
  "contentLength": "38701",
  "digest": "HCUQ77BX4OWLNAU6VLMF7CV6RHIT3ZJ5",
  "mimeType": "text/html",
  "linkToScreenshot": "http://arquivo.pt/screenshot/?url=http%3A%2F%2Farquivo.pt%2FnoFrame%2Freplay%2F20141223183313/",
  "date": "1419359593",
  "encoding": "UTF-8",
  "linkToNoFrame": "http://arquivo.pt/noFrame/replay/20141223183313/http://www.nytimes.com/",
  "status": "200",
  "collection": "FAWP1920141223",
  "linkToExtractedText": "http://arquivo.pt/textextracted?m=http%3A%2F%2Fwww.nytimes.com%2F%2F20141223183313",
  "linkToMetadata": "http://arquivo.pt/textsearch?metadata=http%3A%2F%2Fwww.nytimes.com%2F%2F20141223183313"
}
```

URL search request parameter: **offset**

[arquivo.pt/textsearch?versionHistory=nytimes.com
&offset=50](http://arquivo.pt/textsearch?versionHistory=nytimes.com&offset=50)

offset=50 (firstresult)

maxItems=50 (number of results)

URL search request: **maxItems**

arquivo.pt/textsearch?versionHistory=nytimes.com
&maxItems=1000
[&from=2012](#)
[&to=2014](#)

maxItems=1000 (number of results)

URL search request: **from**

[arquivo.pt/textsearch?versionHistory=nytimes.com
&from=20100224174130](http://arquivo.pt/textsearch?versionHistory=nytimes.com&from=20100224174130)

List archived versions of URL

nytimes.com

With date equal or after:

2010 February 24, at 17h41m30s

URL search request: **from to**

[arquivo.pt/textsearch?versionHistory=nytimes.com
&from=20100224174130&to=20150223183001](http://arquivo.pt/textsearch?versionHistory=nytimes.com&from=20100224174130&to=20150223183001)

List archived versions of URL

nytimes.com

With date between:

2010 February 24, at 17h41m30s

And

2015 February 23, at 18h30m01s

URL search request: **fields**

arquivo.pt/textsearch?versionHistory=nytimes.com
[&fields=originalURL,tstamp](#)

Filter response to show only

URL of the page

Timestamp (**tstamp**) when it was preserved

URL search response: **fields**


```
{  
  "originalURL": "http://nytimes.com/",  
  "tstamp": "20161231190553"  
},  
{  
  "originalURL": "https://www.nytimes.com/",  
  "tstamp": "20161231180537"  
},  
{  
  "originalURL": "http://www.nytimes.com/",  
  "tstamp": "20161231180218"  
}
```

Text search

(Arquivo.pt API)

© 2002 UEFA TM

UEFA

Euro 2004

PORTUGAL

Text search **request**

[arquivo.pt/textsearch?q=euro 2004
&prettyPrint=true](http://arquivo.pt/textsearch?q=euro 2004&prettyPrint=true)

Search words **euro** and **2004**.

offset=0 (first result)

maxItems=50 (number of results)

Text search request: **expression**

[arquivo.pt/textsearch?q="euro 2004"](http://arquivo.pt/textsearch?q=\)

Search results with expression
"euro2004"

Text search request: **exclude word**

arquivo.pt/textsearch?q=euro 2004 -currency

Search results with words

euro 2004

without word

currency

Text search request: **type**

[arquivo.pt/textsearch?q=euro 2004&type=pdf](http://arquivo.pt/textsearch?q=euro%202004&type=pdf)

Search results with words

euro 2004

In files of type:

PDF

Text search response: **summary of results**

```
{  
  "serviceName": "Arquivo.pt - the Portuguese web-archive",  
  "linkToService": "http://arquivo.pt",  
  "next_page": "http://arquivo.pt/textsearch?q=euro%202004&prettyPrint=true&offset=50",  
  "previous_page": "http://arquivo.pt/textsearch?q=euro%202004&prettyPrint=true&offset=0",  
  "total_items": "21664141",  
  "request_parameters": {  
 "q": "euro 2004",  
 "prettyPrint": "true"  
  },  
}
```

Text search response: **result item**

```
{
  "title": "Euro 2004 - Estádios do Euro 2004",
  "originalURL": "http://helder2004.no.sapo.pt/",
  "linkToArchive": "http://arquivo.pt/wayback/20091217183109/http://helder2004.no.sapo.pt/",
  "tstamp": "20091217183109",
  "contentLength": "1718",
  "digest": "7bb196359aef86a45767a34b21a78a97",
  "mimeType": "text/html",
  "linkToScreenshot": "http://arquivo.pt/screenshot/?url=http%3A%2F%2Farquivo.pt%2FnoFrame%2Freplay%2F20091217183109%2F20091217183109",
  "date": "1261074669",
  "encoding": "windows-1252",
  "linkToNoFrame": "http://arquivo.pt/noFrame/replay/20091217183109/http://helder2004.no.sapo.pt/",
  "snippet": "<em>Euro</em> <em>2004</em> - Est&acute;dios do <em>Euro</em> <em>2004</em> &nbsp; Aqui Pode Encontrar Todos Os Palcos Do <em>Euro</em> <em>2004</em> &nbsp; &nbsp; ENTRAR<span class=\"ellipsis\"> ... </span>",
  "collection": "AWP6",
  "linkToExtractedText": "http://arquivo.pt/textextracted?m=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109",
  "linkToMetadata": "http://arquivo.pt/textsearch?metadata=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109"
}
```

Text search response field: **linkToMetadata**

```
{  
  "title": "Euro 2004 - Estádios do Euro 2004",  
  "originalURL": "http://helder2004.no.sapo.pt/",  
  "linkToArchive": "http://arquivo.pt/wayback/20091217183109/http://helder2004.no.sapo.pt/",  
  "tstamp": "20091217183109",  
  "contentLength": "1718",  
  "digest": "7bb196359aef86a45767a34b21a78a97",  
  "mimeType": "text/html",  
  "linkToScreenshot": "http://arquivo.pt/screenshot/?url=http%3A%2F%2Farquivo.pt%2FnoFrame%2Freplay%2F20091217183109%2F20091217183109",  
  "date": "1261074669",  
  "encoding": "windows-1252",  
  "linkToNoFrame": "http://arquivo.pt/noFrame/replay/20091217183109/http://helder2004.no.sapo.pt/",  
  "snippet": "<em>Euro</em> <em>2004</em> - Est&acute;dios do <em>Euro</em>  
<em>2004</em> &nbsp; Aqui Pode Encontrar Todos Os Palcos Do <em>Euro</em> <em>2004</em>  
&nbsp; &nbsp; ENTRAR<span class=\"ellipsis\"> ... </span>",  
  "collection": "AWP6",  
  "linkToExtractedText": "http://arquivo.pt/textextracted?m=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109",  
  "linkToMetadata": "http://arquivo.pt/textsearch?metadata=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109"  
}
```


Metadata search response

```
{  
  "title": "Euro 2004 - Estádios do Euro 2004",  
  "originalURL": "http://helder2004.no.sapo.pt/",  
  "linkToArchive": "http://arquivo.pt/wayback/20091217183109/http://helder2004.no.sapo.pt/",  
  "tstamp": "20091217183109",  
  "contentLength": "1203",  
  "digest": "EYUZNPAEQBWSZLOMRM7FKJSHJXNQWTZ",  
  "mimeType": "text/html",  
  "linkToScreenshot": "http://arquivo.pt/screenshot/?url=http%3A%2F%2Farquivo.pt%2FnoFrame%2Freplay%2F20091217183109",  
  "date": "1261074669",  
  "encoding": "windows-1252",  
  "linkToNoFrame": "http://arquivo.pt/noFrame/replay/20091217183109/http://helder2004.no.sapo.pt/",  
  "status": "200",  
  "collection": "AWP6",  
  "linkToExtractedText": "http://arquivo.pt/textextracted?m=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109",  
  "linkToMetadata": "http://arquivo.pt/textsearch?metadata=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109",  
  "filename": "IAH-20091217182045-00726-awp01.fccn.pt.arc.gz",  
  "offset": "99075262"  
}
```

Text search response: **linkToExtractedText**

```
{
  "title": "Euro 2004 - Estádios do Euro 2004",
  "originalURL": "http://helder2004.no.sapo.pt/",
  "linkToArchive": "http://arquivo.pt/wayback/20091217183109/http://helder2004.no.sapo.pt/",
  "tstamp": "20091217183109",
  "contentLength": "1718",
  "digest": "7bb196359aef86a45767a34b21a78a97",
  "mimeType": "text/html",
  "linkToScreenshot": "http://arquivo.pt/screenshot/?url=http%3A%2F%2Farquivo.pt%2FnoFrame%2Freplay%2F20091217183109",
  "date": "1261074669",
  "encoding": "windows-1252",
  "linkToNoFrame": "http://arquivo.pt/noFrame/replay/20091217183109/http://helder2004.no.sapo.pt/",
  "snippet": "<em>Euro</em> <em>2004</em> - Est&acute;dios do <em>Euro</em>
<em>2004</em> &nbsp; Aqui Pode Encontrar Todos Os Palcos Do <em>Euro</em> <em>2004</em>
&nbsp; &nbsp; ENTRAR<span class=\"ellipsis\"> ... </span>",
  "collection": "AWP6",
  "linkToExtractedText": "http://arquivo.pt/textextracted?m=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109",
  "linkToMetadata": "http://arquivo.pt/textsearch?metadata=http%3A%2F%2Fhelder2004.no.sapo.pt%2F%2F20091217183109"
}
```


linkToExtractedText: downloads as txt file

linkToExtractedText: txt file


```
http_--www.nytimes.com--20160620215512 - Notepad
File Edit Format View Help
The New York Times - Breaking News, World News & Multimedia NYTimes.com no longer supports Internet
Learned From Joe McCarthy's Top Aide By JONATHAN MAHLER and MATT FLEGENHEIMER Roy Cohn, a fearsome 1
Durayhib Military Base What the Islamic State Has Won and Lost By SARAH ALMUKHTAR, TIM WALLACE and C
Allows Use of Evidence Found After Illegal Stops By ADAM LIPTAK 1:52 PM ET The 5-3 ruling says such
gation 1:32 PM ET Officials Say Kabul Bombing Kills Security Contractors 12:18 PM ET Dustin Johnson
low: The G.O.P.'s Cynical Gay Ploy Cohen: Jo Cox and Britain's Place in Europe Krugman: A Tale of Tw
uest to Get Americans to Care About Rugby Opinion Op-Ed: The 'American Tragedy' of Vietnam U.S. Deca
ess Day » Mediator: Mike Allen, Politico's Newsletter Pioneer, Is Handing Over the Reins Justices Si
hows Hillary Clinton Holding Edge on Donald Trump Donald Trump Tweaks Language on Guns, Alcohol and
l Spawning, Hope for Endangered Reefs An Unwelcome Tourist Arrives in New Jersey: Clinging Jellyfish
Ghosts and Legacy Nonfiction: Susan Faludi's 'In the Darkroom' Education » Yearbook Project Collects
r Away Feature: Can Netflix Survive in the New World It Created? Notebook: Why 'Transcending Race' I
t Viewed Trending Recommended for you Loading... Go to Home Page » Site Index The New York Times Sit
on Rate Mobile Applications Replica Edition International New York Times Site Information Navigatio
```

Arquivo.pt: application programming example

github.com/arquivo/example-api

Click on example.html

```
<html>
<head>
  <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/4.0.0/css/bootstrap.min.css">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
</head>
<body>
<div id="content"></div>
<script>
  function handler(response) {
 for (var i = 0; i < response.response_items.length; i++) {
 var item = response.response_items[i];
 document.getElementById("content").innerHTML += "<br/>"
 + "<div class='col offset-sm-2 col-sm-8 alert alert-primary' style='word-wrap:break-word'"
 + "<a href="+item.linkToArchive+"><h4>"+ item.title+"</h4></a>"
 + "<strong><h5 class='text-dark'">"+ item.tstamp.substr(0,4) +"</strong></h5>"
 + "<h5 class='text-muted'"><a>"+ item.originalURL+"</a></h5>";
 + "</div><br/>" ;
 }
  }
</script>
<script src="http://arquivo.pt/textsearch?q=Barack%20Obama&maxItems=5&itemsPerSite=1&callback=handler"></script>
</body>
</html>
```

Head of example.html

```
<head>  
  <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/4.0.0/css/bootstrap.min.css">  
  <meta name="viewport" content="width=device-width, initial-scale=1.0">  
</head>
```


Handler function

```
<div id="content"></div>
<script>
function handler(response) {
  for (var i = 0; i < response.response_items.length; i++) {
 var item = response.response_items[i];
 document.getElementById("content").innerHTML += "<br/>"
 + "<div class=\"col offset-sm-2 col-sm-8 alert alert-primary\" style=\"word-wrap:break-word\">"
 + "<a href="+item.linkToArchive+"><h4>"+ item.title+"</h4></a>"
 + "<strong><h5 class=\"text-dark\">"+ item.timestamp.substr(0,4) + "</strong></h5>"
 + "<h5 class=\"text-muted\"><a>"+ item.originalURL+"</a></h5>";
 + "</div><br/>" ;
  }
}
</script>
```

Call to Arquivo.pt API

```
<script src="http://arquivo.pt/textsearch?q=Barack%20Obama&maxItems=5&itemsPerSite=1  
&callback=handler">  
</script>
```

Arquivo.pt application example

Arquivo.pt API –**challenge**

Update the previous example

1. Show 15 results instead of only 5
2. List **500 versions** of the URL nytimes.com between the years of **2010** and **2011**

1. Show 15 results instead of only 5

```
<script src = "arquivo.pt/textsearch?q=Barack Obama &maxItems=15&callback=handler">  
</script>
```

2. List **500 versions** of the URL nytimes.com between the years of **2010** and **2011**

```
<script src="http://arquivo.pt/textsearch?versionHistory=nytimes.com  
&from=2010&to=2011&maxItems=500&callback=handler"></script>
```

Memento TimeTravel API

Memento TimeTravel API

<http://timetravel.mementoweb.org/guide/api/>

“Time Travel helps you find and view versions of web pages that existed at some time in the past.

These prior versions of web pages are named **Mementos**. **Mementos** can be found in **web archives** or in systems that support versioning such as **wikis** and **revision control systems**.”

Memento TimeTravel API

<http://timetravel.mementoweb.org/guide/api/>

Memento interoperability protocol.

<https://mementoweb.org/guide/rfc/>

<https://tools.ietf.org/html/rfc7089>

Memento TimeTravel API

Memento TimeTravel JSON API

[http://timetravel.mementoweb.org/api/json/
20140429175654/http://nytimes.com](http://timetravel.mementoweb.org/api/json/20140429175654/http://nytimes.com)

Search for **mementos** of the URL

<http://nytimes.com>

Near the date:

2014 April 29 at 17:56:54

```
"mementos":{
  "next":{
 "datetime":"2014-04-29T22:33:16Z",
 "uri":[
 "https://swap.stanford.edu/20140429223316/http://www.nytimes.com/"
 ]
  },
  "last":{
 "datetime":"2018-05-30T14:00:33Z",
 "uri":[
 "http://webarchive.proni.gov.uk/20180530140033/https://nytimes.com/"
 ]
  },
  "prev":{
 "datetime":"2014-04-25T09:59:17Z",
 "uri":[
 "https://swap.stanford.edu/20140425095917/https://www.nytimes.com/"
 ]
  },
  "first":{
 "datetime":"1996-11-12T18:15:13Z",
 "uri":[
 "https://web.archive.org/web/19961112181513/http://www.nytimes.com:80/",
 "http://wayback.archive-it.org/all/19961112181513/http://www.nytimes.com/",
 "http://web.archive.bibalex.org:80/web/19961112181513/http://www.nytimes.com/"
 ]
  },
  "closest":{
 "datetime":"2014-04-29T17:56:54Z",
 "uri":[
 "http://arquivo.pt/wayback/20140429175654/http://www.nytimes.com/"
 ]
  }
}
```


Memento TimeTravel: **closest** memento

```
"closest":{  
  "datetime":"2014-04-29T17:56:54Z",  
  "uri":[  
 "http://arquivo.pt/wayback/20140429175654/http://www.nytimes.com/"  
  ]  
}
```

Memento TimeTravel JSON API

[http://timetravel.mementoweb.org/timemap/json/
http://nytimes.com](http://timetravel.mementoweb.org/timemap/json/http://nytimes.com)

Search for **timemaps** for the URL

<http://nytimes.com>

Memento TimeTravel JSON API timemap response list


```
{
  "original_uri":"http://europa.eu",
  "timegate_uri":"http://timetravel.mementoweb.org/timegate/http://europa.eu",
  "timemap_index":[
 {
 "uri":"https://web.archive.org/web/timemap/link/http://europa.eu",
 "memento_compliant":"yes",
 "archive_id":"ia"
 },
 {
 "uri":"http://webarchive.proni.gov.uk/timemap/http://europa.eu",
 "memento_compliant":"yes",
 "archive_id":"proni"
 },
 {
 "uri":"http://web.archive.bibalex.org/web/timemap/link/http://europa.eu",
 "memento_compliant":"yes",
 "archive_id":"ba"
 },
 {
 "uri":"http://timetravel.mementoweb.org/webcite/timemap/link/http://europa.eu",
 "memento_compliant":"no",
 "archive_id":"webcite"
 },
  ],
}
```

Memento TimeTravel JSON API

timemap response

<https://web.archive.org/web/19971008182708/http://www.sapo.pt:80/>;
rel="first memento";
datetime="Wed, 08 Oct 1997 18:27:08 GMT",

<<https://web.archive.org/web/19971210144509/http://www.sapo.pt:80/>>;
rel="memento";
datetime="Wed, 10 Dec 1997 14:45:09 GMT",

Image Search API

Cristiano Ronaldo [Advanced image search](#)

between: and:

Web Images Remove explicit

Fernando Melo <fernando.melo@fccn.pt>