Metadata (or maybe meta-data)

Lawrence Snyder
University of Washington, Seattle
Most Americans hadn’t heard of metadata until last June when Edward Snowden told everyone the NSA is keeping their phone metadata:

- Date
- Time
- No. Phoning
- No. Called
- Duration
- (Location)

This is data about a (mobile) phone call, but it’s content is not recorded.
Metadata In The News

- NSA just collects metadata, who cares, right?
- Fact 1: Using anonymous metadata alone it’s possible to determine if a caller is male / female
- Shouldn’t a call to a “suicide hotline” be private?
- Scenario:
 - Woman calls an obstetrician
 - Minutes later, she calls a woman she calls often, and always calls on holidays like mother’s day
 - Immediately calls a man, who she has generally chatted with in late evenings
 - Next calls Planned Parenthood, an abortion provider
We have discussed tags before

- HTML – describes page layout
- Oxford English Dictionary – aided in look & look-up
- XML – Today’s topic
 - Extensible Markup Language
 - Easy to learn because YOU make it up
 - Introduce the idea today

Metadata doesn’t REQUIRE tags, there are other ways of giving it, but tags are most common
byte (baIt). Computers. [Arbitrary, prob. influenced by bit sb.⁴ and bite sb.] A group of eight consecutive bits operated on as a unit in a computer. 1964 Blaauw & Brooks in IBM Systems Jnl. III. 122 An 8-bit unit of information is fundamental to most of the formats [of the System/360]. A consecutive group of \(n \) such units constitutes a field of length \(n \). Fixed-length fields of length one, two, four, and eight are termed bytes, halfwords, words, and double words respectively. 1964 IBM Jnl. Res. & Developm. VIII. 97/1

When a byte of data appears from an I/O device, the CPU is seized, dumped, used and restored. 1967 P. A. Stark Digital Computer Programming xix. 351 The normal operations in fixed point are done on four bytes at a time. 1968 Dataweek 24 Jan. 1/1 Tape reading and writing is at from 34,160 to 192,000 bytes per second.
Metadata Describes Data

- Metadata is data about data ... a description of what the data is
 - Knowing what the data is, as in the OED, allows us to process it better for users
 - Here’s an example: Search OED for def of “binary”
 - Without metadata, get 8,311 hits ... of which one is the definition
 - With metadata, get each definition in order ... how?

\[<e><hg><hw>binary</hw> \ldots </hg> \ldots <e>\]
Metadata Describes Data

- Metadata is data about data ... a description of what the data is
 - Knowing what the data is, as in the OED, allows us to process it better for users
 - Here’s an example: Search OED for def of “binary”
 - Without metadata, get 8,311 hits ... which one is the definition?
 - With metadata, get each definition in order ... how?

The Principle: We can program computers to better help us if we say what the content is
Metadata Separation

- Metadata describes what the data is, but because the tags can be distinguished from the content, it *separates* itself from the content – that’s smart

Separate the content and its tags entirely from the processing – produce an annotated data-only file
So, What’s XML Good For?

Pretty Much Everything!

- Do you recognize
 - .docx
 - .pptx
 - .elsx
- It’s how to annotate data so (general) software can process it
- Consider an example...
XML is for Describing Data

- Suppose I want to send my friend a customized slide show
- Need pictures, SW to show the show, XML description of the data so SW can display it ... zip it up!
Here’s The Source

<table>
<thead>
<tr>
<th>Name</th>
<th>Date Modified</th>
<th>Size</th>
<th>Kind</th>
</tr>
</thead>
<tbody>
<tr>
<td>gallery.xml</td>
<td>Mar 5, 2012 1:19 PM</td>
<td>4 KB</td>
<td>TextW...ument</td>
</tr>
<tr>
<td>images</td>
<td>Mar 5, 2012 1:19 PM</td>
<td>--</td>
<td>Folder</td>
</tr>
<tr>
<td>index.html</td>
<td>Feb 22, 2011 9:33 PM</td>
<td>580 bytes</td>
<td>HTML...ument</td>
</tr>
<tr>
<td>svecore</td>
<td>Mar 3, 2012 10:07 AM</td>
<td>--</td>
<td>Folder</td>
</tr>
<tr>
<td>thumbs</td>
<td>Mar 5, 2012 1:19 PM</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Just Do It!
Here's The Source: gallery.xml

```xml
<?xml version="1.0" encoding="UTF-8"?>
<simpleviewergallery
 useFlickr="false"
 resizeOnImport="true"
 cropToFit="false"
 maxImageWidth="1024"
 maxImageHeight="768"
 imageQuality="80"
 thumbWidth="75"
 thumbHeight="75"
 thumbQuality="90"
 title="Faces"
 thumbPosition="BOTTOM"
 thumbRows="1"
 thumbColumns="6"
 showOpenButton="true"
 showFullscreenButton="true"
>
 <image
 imageURL="images/shipcomputing1.JPG"
 thumbURL="thumbs/shipcomputing1.JPG"
 linkURL="images/shipcomputing1.JPG"
 linkTarget="_blank">
 <caption><![CDATA[On Board]]></caption>
 </image>
 <image
 imageURL="images/class.jpg"
 thumbURL="thumbs/class.jpg"
 linkURL="images/class.jpg"
 linkTarget="_blank">
 <caption><![CDATA[CSE120]]></caption>
 </image>
 <image
 imageURL="images/portrait.JPG"
 thumbURL="thumbs/portrait.JPG"
 linkURL="images/portrait.JPG"
 linkTarget="_blank">
 <caption><![CDATA[Karalina's Art]]></caption>
 </image>
 <image
 imageURL="images/JDP Air Term NASNI close.JPG"
 thumbURL="thumbs/JDP Air Term NASNI close.JPG"
 linkURL="images/JDP Air Term NASNI close.JPG"
 linkTarget="_blank">
 <caption><![CDATA[SungEun]]></caption>
 </image>
 <image
 imageURL="images/JDP Air Term NASNI close.JPG"
 thumbURL="thumbs/JDP Air Term NASNI close.JPG"
 linkURL="images/JDP Air Term NASNI close.JPG"
 linkTarget="_blank">
 <caption><![CDATA[Jeff]]></caption>
 </image>
</simpleviewergallery>
```
Common Way To Use XML

Photos

User’s Titles

PreProcessor
Set’s up the
XML file, tagging all components

XML File

Slide Show SW

© 2011 Larry Snyder, CSE
Enter The World of XML

- The Extensible Markup Language (XML) the tool for defining metadata; YOU think up the tags ... it is a self-defining language!
 - The usual rules for tags apply
 - Enclose in < and > and use lowercase ONLY
 - Start tag `<mynewtag>` and End tag `</mynewtag>`
 - Tags must always be matched or self-terminated
 - Tags can have attributes (think those up, too) of form `attributename="valueInQuotes"`
 - Use `.xml` as the file extension
 - Always start with “standard text” (shown later)
Example of XML

- Suppose I want to record information about this class; using XML, I might write:

 <class dept="cse">
 <catalog qsr="true" credits="5">
 <num>120</num>
 <lec len="50" num="3">M, W, F</lec>
 <lab len="50" num="2">Tu, Th</lab>
 <descrip>
 Must-know computing knowledge for the 21st century
 </descrip>
 </catalog>
 <teach>L. Snyder</teach>
 </class>

I invented the tags; they make sense to me, and I could write software to process such descriptions.
Write Some XML

- On a sheet of paper, tag this data
 - Your name
 - Your email address
 - Your partner’s name ... use the tag <part> </part>
 - A one sentence fact from last lecture

- When complete, turn it in
Learning XML

- Since we think up the tags ourselves, it’s the easiest language in the world to learn, right?
- Right.
- It’s trivial?!
- Not quite ... there is a little technique, and we’ll do that now

- Tags can serve in three roles ...
Ways To Use Tags

- **Identity** – tag it so you know what it is

 `<name>George Washington</name>`
 `<gen>Orsinus</gen>`<spe>orca</spe>

- **Affinity** – all properties of a thing should be grouped together

 `<personal>`

 `<name>George Washington</name>`
 `<height>6’ 2”</height>`
 `<teeth>Wooden</teeth>`
 `<home>Mount Vernon</home>`

 `</personal>`
Collection – enclose a group of items of the same type in a collective tag

<pre> <presidents>
 <prez num="1"> <personal> <name> George ...
 <prez num="2"> <personal> <name> John ...
 <prez num="3"> <personal> <name> Thomas ...
 ...
 <prez num="44"> <personal> <name> Barack ...
 </presidents>
</pre>

These uses become intuitive quickly
Ex:

Classify tag types:
Identity
Affinity
Collection

```xml
<travels>
  <visit>
 <sight>Washington State</sight>
 <action flag="wash.gif">
 The State of Washington is a fun place to visit. We toured Spokane, Grand Coulee Dam, Seattle's Space Needle and Mt. Rainier, which wasn't rainy at all, but beautiful in the sun!
 </action>
  </visit>
  <visit>
 <sight>Oregon</sight>
 <action flag="oregon.jpg">
 South of Washington is Oregon. It is at the end of the old Oregon Trail. It is an unusual place. First, the University of Oregon's team is called the Ducks. Also, Mt. Bachelor is near the Sisters; with so many women around, why is it still a bachelor?
 </action>
  </visit>
  <visit>
 <sight>California</sight>
 <action flag="california.png">
 California seems to be a republic, but not a banana republic. More like an orange republic. We visited San Francisco, San Quentin, the Monterey Bay Aquarium, LA and Hollywood. We didn't see any stars, but we were not there in the dark either.
 </action>
  </visit>
</travels>
```
Classify tag types:
Identity
Affinity
Collection

Ex:

```xml
<travels>
  <visit>
 <sight>Washington State</sight>
 <action flag="wash.gif">
 The State of Washington is a fun place to visit. We toured Spokane, Grand Coulee Dam, Seattle's Space Needle and Mt. Rainier, which wasn't rainy at all, but beautiful in the sun!
 </action>
  </visit>
  <visit>
 <sight>Oregon</sight>
 <action flag="oregon.jpg">
 South of Washington is Oregon. It is at the end of the old Oregon Trail. It is an unusual place. First, the University of Oregon's team is called the Ducks. Also, Mt. Bachelor is near the Sisters; with so many women around, why is it still a bachelor?
 </action>
  </visit>
  <visit>
 <sight>California</sight>
 <action flag="california.png">
 California seems to be a republic, but not a banana republic. More like an orange republic. We visited San Francisco, San Quentin, the Monterey Bay Aquarium, LA and Hollywood. We didn't see any stars, but we were not there in the dark either.
 </action>
  </visit>
</travels>
```

Just Do It!
Summary

- Metadata is data about data
- Tags are a common form of metadata
- XML is main technology for metadata spec.
- Three roles for tags to fill ... you’re building a tree
- By separating data from processing, expertise can be exploited, flexibility, wide usage
- We used metadata to add an image