

Capturing Websites - Insight From Experience, Looking Toward Tomorrow

Mark Conrad
Archives Specialist, National Archives
and Records Administration

Education Code: TR1-1227

53rd Annual Conference & Expo

Las Vegas Convention Center

Learning Objectives

Upon completion of this session, participants will be able to:

- Identify policy decisions to address when managing their websites
- Evaluate benefits and drawbacks of various methods and tools used in capturing websites
- Describe the challenges of preserving the components of a website over the long term

W,W,W,W,W, and H

- Who, What, When, Where, Why, and How
- Not in that order!

Why are You Capturing Websites?

- Answers to this question will help form the other questions (and their answers!)
 - Define objectives
 - Define customers (and their expectations)
 - Define scope
 - Determine available resources
 - Determine what's good enough

Why are You Capturing Websites?

- Website as recordkeeping system?
 - Sufficient functionality?
 - DoD 5015.2
 - MoReq2

Why are You Capturing Websites?

- Website as record(s)?
 - Best copy
 - Retention
 - Long term
 - Medium term
 - Short term
 - Good idea???

Why are You Capturing Websites?

- For the information they contain
 - Internal websites
 - External websites
 - Best source of the information
 - Timeliness
 - Completeness

Why are You Capturing Websites?

- Websites as ESI
 - See your General Counsel
- Other reasons
 - Objectives
 - Scope

What Will You Capture?

- Boundaries
 - Where does the website “end”
 - External content
 - Dynamic content

What Will You Capture?

- Identifying all of the components
 - Files, viewers, plug-ins, scripts, services, databases, data streams, etc, etc, etc
- Identifying all of the functionality
 - Dynamic content, streaming audio/video, presentation, sorting, etc

When Will You Capture It?

- Webpages change
 - Some are dynamic
 - Some are query-driven
 - Even “static” pages change over time

When Will You Capture It?

- How much of the change do you need to capture
 - Timeliness
 - Version control
 - Completeness

How Will You Capture It?

- Selecting tools to effect the capture
 - Can they capture all of the identified components
 - Is any of the functionality of the website lost
 - Can you tell what changes the tools are making

How Will You Capture It?

- Some potential obstacles on the path
 - Firewalls
 - Robots.txt
 - Query limits
 - ECM

How Will You Capture It?

- Selecting the settings for the tools
 - A web crawl...is not a web crawl

Where Will You Keep It?

- “Native habitat” vs “the zoo”
 - Duplicate the native habitat
 - Full copy of the web infrastructure
 - That changes over time, too
 - Configuration control

Where Will You Keep It?

- The “Zoo”
 - Store the files
 - Off-line
 - In a file system
 - In a repository

Your Websites in the Zoo

- Moving from the native habitat to the zoo
 - How will components interact in the zoo
 - Will they find everything they need
 - What else was introduced
 - Tool-specific files
 - Stubs/pointers (especially for streaming data)

Your Websites in the Zoo

- Do you rewrite the links
 - Make a “self-contained” website
 - Maintain the “original” links
 - Rewrite the links to work in a repository system

Your Websites in the Zoo

- How do you validate the capture
 - Thousands of files
 - Too little
 - Too much
 - Lots of functionality to check
 - Multiple browsers
- How do you do it at scale

Keeping Your Websites Alive

- Thousands of files
- Dozens of software-dependent formats
- Preservation requirements will often vary from one website to the next
- How long do I have to keep these?!

Keeping Your Websites Alive

- Longevity by design
- Choose wisely
 - File formats
 - Bells and Whistles

Who Will Capture Your Websites?

- The “Creator(s)”
 - Carefully negotiate the answers to previous questions
 - Test transfers are good

Who Will Capture Your Websites?

- A “Hired Gun”
 - Carefully negotiate the answers to previous questions
 - Service level agreements
 - Develop your assessment criteria

Who Will Capture Your Websites?

- You
 - Carefully negotiate the answers to previous questions
 - Customer expectations
 - Resource allocator signoff

Before Your Safari

- Understand WHY you are going
- Understand what you are up against
- Let others know where you are going
- Make sure you are properly equipped
- Make adequate provisions for your captured prey
- Make sure someone has your back

**Capturing Websites - Insight From
Experience, Looking Toward Tomorrow**

**Please Complete Your
Session Evaluation**

Mark Conrad

National Archives and Records Administration

<http://www.archives.gov/era/research/>

Education Code: TR1-1227

