

Improving the Freshness of Web Collections by Integrating Social Web and Focused Web Crawling

Thomas Risse

L3S Research Center/Leibniz Universität Hannover

IFLA International News Media Conference

Hamburg, 21.4.2016

Social Media

Properties

- Important change in the communication on the internet
- Easy to create, share, or exchange information
- Easy to connect with family, friends, colleagues, interesting people
- Everybody is able to contribute
- Can be used everywhere
 - Independent of the location
 - Independent of the medium: Web, Smartphone, Smartwatch,

Societal View

- Good representation of our culture and society
- Valuable insights into individuals, groups, and organizations
- Enable an understanding of the public perception of events, people, products, or companies, including the flow of information
- Detailed insights into the day-to-day process of public communication

Twitter – A News Medium for Event-Following

Citizen Journalism

- Everybody can be a journalist by using Smartphone & Twitter
- E.g. Hudson River Plane Crash 2009

Event Discussions

- 2014 FIFA World Cup semi-final between Brazil and Germany on July 8, 2014
→ 35.6 Million tweets
- Good documentation of the public perception of the event

 Jānis Krūms
[@jkrums](#)
Entrepreneur. Athlete. Latvian-American. CEO/Founder of @opportunity - Real-Time Professional Discovery - @YEC member Investor: @memsqi @humandotco @plangrid

There's a plane in the Hudson. I'm on the ferry going to pick up the people. Crazy. 1,044,697 2525 days ago

Derived Requirements

Topical Dimension

- Crawl intention are mainly focused around events and rarely around entities
- What is the intention of the researcher?
- Easy monitoring by the researcher and possibility to correct

Flexible Crawling Strategies

- Shallow observation crawls (Social Media, Web)
- Focused crawls with prioritization (e.g. PageRank and/or semantics)

Social Web Crawling

- General interest with different media focus
- Integrated with Web crawler to capture the **full context**

Authenticity

- See a web page as the user saw the page (**e.g. including ads and tweets at that time point**)

Context and Provenance

- Demographics of sites
- Documentation of crawl specification and history

Is Twitter Content enough?

RT @AlMasryAlYoum_E: Armed forces attacked sleeping #Copts, say Coptic leaders <http://ow.ly/4e0V4> #Atfeeh #Egypt
about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 أحكام عسكرية من 3 لـ 10 سنوات ضد البلطجة والسرقة بالإكراه وخرق حظر التجوال <http://dlvr.it/KCHz8> #tahrir
about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 نشر نموذج بطاقة الاسفند على التديلات الدستورية <http://dlvr.it/KCHym> #tahrir
about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 عاجل.. حل انحد كرة الغم <http://dlvr.it/KCHyJ> #tahrir
about 1 hour ago via EgyTweets

RT @SoulfunkLA: comes rough, tough like an elephant tusk. Ya head rush, fly like Egyptian musk...
about 1 hour ago via EgyTweets

RT @flavianoflavian: DailyNewsEgypt :Egypt shelled trucks bringing arms from Sudan <http://tinyurl.com/4rxo8dx> #fb
about 1 hour ago via EgyTweets

RT @AlMasryAlYoum_E: Armed forces attacked sleeping #Copts, say Coptic leaders <http://ow.ly/4e0V4> #Atfeeh #Egypt
about 1 hour ago via EgyTweets

RT @techsynd: Intel Buys Egypt-Based SySDSsoft To Boost Its 4G LTE Efforts: <http://tinyurl.com/4brmh4n>
about 1 hour ago via EgyTweets

- A tweet is limited to the most important information
- Can we still understand the meaning and the context in the future?
- We need to make use of all hints we can get to ensure the interpretability

The Web provides more Context (2011)

Egypt shelled trucks bringing arms from Sudan

Egypt shelled trucks bring from Sudan: source

[-] Text [+]

Oddly Enough

Blogs

INVESTING

CAIRO (Reuters) - Egypt's army shelled at least six vehicles trying to smuggle weapons into the country from Sudan last week, security sources told Reuters on Monday.

"There was a smuggling attempt last Thursday and border guards stopped it," a security source said, adding that the vehicles were intercepted near the southern Egyptian city of Aswan. Details on ... were not immediately available.

Gun running from Sudan

Armed forces attacked sleeping Copts, say Coptic leaders

Staff

Mon, 14/03/2011 - 15:23

★★★★★

Like 13

Attack on Copts

Spam

EgyTweets

RT @RSSEGYPTcom: #Egypt

#Jan25 أحكام عسكرية من 3 لـ 10 سنوات ضد البلطجة والسرقة بالإكراه وخرق حظر التجوال
<http://dlvr.it/KCHz8> #tahrir

about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 ننشر نموذج بطاقة الاستعلام على التحديثات الدستورية
<http://dlvr.it/KCHym> #tahrir

about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 عاجل.. حل انحد كرة الغم
<http://dlvr.it/KCHyJ> #tahrir

about 1 hour ago via EgyTweets

RT @SoulfunkLA: comes rough, tough like an elephant tusk. Ya head rush, fly like Egyptian musk...

about 1 hour ago via EgyTweets

RT @flavianoflavian: DailyNewsEgypt: arms from Sudan
<http://tinyurl.com/4rx...>

about 1 hour ago via EgyTweets

RT @AlMasryAlYoum_E: Armed forces attacked sleeping #Copts, say Coptic leaders
<http://ow.ly/4e0V4> #Atfeeh #Egypt

about 1 hour ago via EgyTweets

RT @techsynd: Intel Buys Egypt-Based SySDS to Boost Its 4G LTE Efforts: <http://tinyurl.com/4brmh4n>

about 1 hour ago via EgyTweets

RSS Archive Likes
EGYPT EXCURSIONS, PRIVATE DAY TRIPS, SHORE TOURS

Egypt Excursions, Egypt Private Excursions, Egypt Day Trips, Private Excursions, Egypt Shore Excursions - Egypt Private Excursions, Egypt Shore Excursions, Egypt Day Trips, Egypt Nile Cruises, Egypt Day Tours, Egypt budget tours

MARCH 14, 2011

The Web provides more Context (2016)

404 Not Found

404 Not Found

RT @RSSEGYPTcom: #Egypt #Jan25 أحكام عسكرية من 3 لـ 10 سنوات ضد البلطجة والسرقة بالإكراه وخرق حظر التجوال
<http://dlvr.it/KCHz8> #tahrir

about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 ننشر نموذج بطاقة الاستعلام على التحديثات الدستورية
<http://dlvr.it/KCHym> #tahrir

about 1 hour ago via EgyTweets

RT @RSSEGYPTcom: #Egypt #Jan25 عاجل.. حل انحد كرة الغم
<http://dlvr.it/KCHyJ> #tahrir

about 1 hour ago via EgyTweets

RT @SoulfunkLA: comes rough, tough like an elephant tusk. Ya head rush, fly like Egyptian musk...

about 1 hour ago via EgyTweets

RT @flavianoflavian: DailyNewsEgypt :Egypt shelled trucks bringing arms from Sudan
<http://tinyurl.com/4rxo8dx> #fb

about 1 hour ago via EgyTweets

RT @AlMasryAlYoum_E: Armed forces attacked sleeping #Copts, say Coptic leaders
<http://ow.ly/4e0V4> #Atfeeh #Egypt

about 1 hour ago via EgyTweets

RT @techsynd: Intel Buys Egypt-Based SySDS to Boost Its 4G LTE Efforts:
<http://tinyurl.com/4brmh4n>

about 1 hour ago via EgyTweets

Monday 4 January 2016

EGYPT INDEPENDENT

Middle East/North Africa World Business Science Arts

25.2% rise in tax returns in Jul-Oct 2015: Finance Ministry

Tax returns saw a 25.2 percent increase between July and October 2015, according to a monthly report by the Finance Ministry, which praised the surge as a result of "tax reforms" and "economic..."

Monday, 4 January, 2016 - 14:36

Our Recommendations

Al-Masry Al-Youm in Iraq (Part II): former slaves tell their stories

1 2 3 4 5 6 7 8 9

Opinion

Of protecting Egypt by Karima Kamal

What are the leaders of the Muslim Brotherhood fighting for? by Mostafa al-Nagar

Ancient Egyptians in Chicago by Zahi Hawass

Latest

Press group counts 60 violations against reporters in December

Chinese tourist groups to be granted visas on arrival

Egyptian authorities announced it would allow Chinese tourist groups to obtain visas upon arrival at the airport, provided...

29 militants killed in North Sinai

Egypt to open to more political instability: US Council on Foreign Relations

A new survey by the US Council on Foreign Relations has warned of "increased political instability" in Egypt and...

Server not found

Pale Moon can't find the server at www.techsynd.com.

- Check the address for typing errors such as **ww.example.com** instead of **www.example.com**
- If you are unable to load any pages, check your computer's network connection.
- If your computer or network is protected by a firewall or proxy, make sure that Pale Moon is permitted to access the Web.

Try Again

Web changes in response to current events

Internet Archive June 18th, 2015, 3:17 vs. 17:06 (same day)

Gunman at large after killing nine at black South Carolina church

REUTERS 19 minutes ago

t f

Y + X

By David McLeod

White suspect arrested in killing of nine at black U.S. church

REUTERS June 18, 2015 5:06 PM

t f

Y + X

Source: <http://news.yahoo.com/shooting-erupts-church-charleston-south-carolina-021744448.html>,
 example by Bergis Jules (<https://medium.com/on-archivy/the-narrative-of-terrorism-in-charleston-b8bd79d81741>)

Current approach: Collect, then crawl

- Social Media: scalable access only through API
 - Requires special client programming and maintenance
 - Not supported by typical crawlers
- Workaround Process
 1. Crawling of Social Media content
 2. Extraction of Links
 3. Crawling of Web Pages
- Result
 - Static integration of Social Media
 - Uni-directional Path: Social Media → Web Content
 - Huge delay between time of post and time of crawling!
 - Missing Path: Web Content → Social Media

Integrated Crawling approach

- Social Media API
 - convenient query methods + (in Twitter) real-time stream
→ continuous stream of seeds for Web crawler
 - Social media URLs follow changes in topic
→ keeps crawler on topic even when topic evolves
- Integrated Crawling
 - API client and Web crawler cooperate through shared queue
 - URLs in Tweets are inserted early in the queue to ensure timely crawling
 - Suitable prioritization of URLs
 - Crawl continues also from tweeted URLs

Integrated crawling with the L3S iCrawl System

L3S iCrawl System (under development)

- Learning the intention of the crawl
- Integration of Web and Social Media Crawling
- Content based monitoring of the crawl process

Example for Integrated Crawling

Twitter #Ukraine Feed

Lars Olberg @MissileMonitor · 5h
Media: #Ukraine may buy French #Exocet anti-ship missiles, missilethreat.com/media-ukraine...

Michael Baskin @michael300e · 5h
#Ukraine accuses #Russia of sending in dozens of tanks, weapons into Russian separatists held areas fxn.ws/1smvKLp

Ukraine accuses Russia of sending in dozens of tanks, weapons into...

Ukraine on Friday accused Russia of sending dozens of tanks and other heavy weapons into its rebel-controlled easternmost regions.

(Medium Page Relevance)

MISSILE THREAT
A Project of the George C. Marshall and Claremont Institutes

Media: Ukraine may buy French Exocet anti-ship missiles

Ukraine and France are discussing the purchase by Kyiv of French-made Exocet anti-ship missiles, online news agency Europska Pravda reported on Thursday, referring to data from the Ukrainian Crisis Media Centre (UKMTC).

(Low Page Relevance)

MISSILE THREAT
A Project of the George C. Marshall and Claremont Institutes

US-led strikes hit IS group oil sites for 2nd day

Associated Press
Originally published at http://www.mysanantonio.com/about_us/article/US-led-strikes-hit-IS-group-oil-sites-for-2nd-day-5782295.php#photo-6905685

FOX NEWS

Ukraine accuses Russia of sending in dozens of tanks, weapons into rebel-held east

Published November 07, 2014 · Associated Press

World Video
Cameraman films violent suspect's confession, gets carjacked
Navy SEAL who shot Osama bin Laden is revealed

(High Page Relevance)

Crawler Queue

ID	Batch	URL	Priority
UK1	1	http://www.foxnews.com/world/2014/11/07/ukraine-accuses-russia-sending-in-dozens-tanks-other-heavy-weapons-into-rebel/	1.00
UK2	1	http://missilethreat.com/media-ukraine-may-buy-french-exocet-anti-ship-missiles/	1.00
UK3	x	http://missilethreat.com/us-led-strikes-hit-group-oil-sites-2nd-day/	0.40
UK4	y	http://missilethreat.com/turkey-missile-talks-france-china-disagreements-erdogan/	0.05
	

→ Web Link

⋯→ Extracted URL

Conclusions

Social Media Preservation

- Social Media can provide more than short term views
- Social Media preservation enable long term studies

Social Media Crawling

- Twitter crawls should include the context
 - Context of the content
 - Visual presentation

Freshness of Content

- Context of an event can evolve over time
- Social Media might point to the wrong context
- Limiting the time gap between Social Media and Web crawling

iCrawl System

- Under development
- Will be integrated into the SoBigData Research Infrastructure

Thank You!

Dr. Thomas Risse
Forschungszentrum L3S
Leibniz Universität Hannover
Appelstrasse 9a
30167 Hannover, Germany

E-Mail: risse@L3S.de
Telefon: +49-511-762 17764
Telefax: +49-511-762 17779