

europaena
think culture

Building on the Europeana API

Remy Gardien

Europeana Space Technical Workshop, March 2015

→ Available APIs

REST API

- Access to the full institutional metadata
- MyEuropeana APIs for personal tools such as tagging
- API returns JSON, JSON-LD and RDF/XML

Media Discovery Toolset

- Access to all technical metadata of the objects
- Facets for exploring media in various ways
- Filter objects that have thumbnails and/or a direct link to a media file

Will be available in the coming weeks

Documentation on Labs

→ Examples

Give me all openly licensed Mona Lisa's

[search.json?query=mona+lisa&type=IMAGE&reusabilit](#)

```
▼ search
{
  "action": "search.json",
  "success": true,
  "requestNumber": 999,
  "itemsCount": 12,
  "totalResults": 40,
  "items": [
 ▼ {
 "id": "/2021638/dispatcher_aspx_action_search_database_ChoiceCollect_search_prirref_15810",
 "completeness": 6,
 ▶ "europeanaCollectionName": [ ... ], // 1 item
 "index": 0,
 ▶ "edmDatasetName": [ ... ], // 1 item
 ▶ "provider": [ ... ], // 1 item
 "europeanaCompleteness": 6,
 ▶ "edmPreview": [ ... ], // 1 item
 "previewNoDistribute": false,
 ▶ "title": [ ... ], // 2 items
 ▶ "dataProvider": [ ... ], // 1 item
 ▶ "dcCreator": [ ... ], // 1 item
 ▶ "rights": [ ... ], // 1 item
 ▶ "edmIsShownAt": [ ... ], // 1 item
 "score": 12.682327,
 "timestamp": 1415635535920,
 ▶ "language": [ ... ], // 1 item
 "type": "IMAGE",
 "optedOut": false,
 "guid": "http://www.europeana.eu/portal/record/2021638/dispatcher_aspx_action_search_databa
 "link": "http://www.europeana.eu/api/v2/record/2021638/dispatcher_aspx_action_search_databa
 "timestamp_created_epoch": 1415635569280,
 "timestamp_update_epoch": 1415635569280,
 "timestamp_created": "2014-11-10T16:06:09.280Z",
 "timestamp_update": "2014-11-10T16:06:09.280Z"
 },
  ]
}
```


Browse Europeana through its facets

[search.json?](#)
[query=mona+lisa&](#)
[profile=facets](#)

```
▶ "items": [ ... ], // 12 items
▼ "facets": [
  ▼ {
 "name": "LANGUAGE",
 ▶ "fields": [ ... ] // 18 items
  },
  ▼ {
 "name": "TYPE",
 ▼ "fields": [
 ▼ {
 "label": "IMAGE",
 "count": 198
 },
 ▼ {
 "label": "SOUND",
 "count": 71
 },
 ▼ {
 "label": "TEXT",
 "count": 63
 },
 ▼ {
 "label": "VIDEO",
 "count": 11
 }
 ]
  },
  ▼ {
 "name": "YEAR",
 ▶ "fields": [ ... ] // 50 items
  },
]
```


Browse Europeana through its facets

[search.json?](#)
[query=mona+lisa&](#)
[qf=TYPE:IMAGE&](#)
[qf=YEAR:2005&](#)
[profile=facets](#)

```
"totalResults": 9,  
▶ "items": [ ... ], // 9 items  
▼ "facets": [  
  ▼ {  
 "name": "LANGUAGE",  
 ▼ "fields": [  
 ▼ {  
 "label": "de",  
 "count": 9  
 }  
 ]  
  },  
  ▼ {  
 "name": "TYPE",  
 ▶ "fields": [ ... ] // 2 items  
  },  
  ▼ {  
 "name": "YEAR",  
 ▶ "fields": [ ... ] // 32 items  
  },  
  ▶ { ... }, // 2 items  
  ▶ { ... }, // 2 items  
  ▶ { ... }, // 2 items  
  ▶ { ... }, // 2 items  
  ▶ { ... } // 2 items  
]
```


A rich app with thumbnails and images

[record/](#)
[2048419/](#)
[item_OPLRCR](#)
[D7N4KU2NGZ](#)
[IZ56DNUNTKY](#)
[2LVP5.json](#)

```
  "object": {
 ▶ "year": [ ... ], // 1 item
 "type": "IMAGE",
 ▼ "title": [
 "Museum Louvre, Besucher fotografieren vor dem Bild der Mona Lisa"
 ],
 ▼ "aggregations": [
 ▼ {
 "about": "/aggregation/provider/2048419/item_OPLRCRD7N4KU2NGZIZ56DNUNTKY2LVP5",
 ▼ "edmDataProvider": {
 ▼ "def": [
 "Deutsche Fotothek"
 ]
 },
 "edmIsShownBy": "http://fotothek.slub-dresden.de/fotos/df/ge/0005000/df_ge_0005555",
 "edmIsShownAt": "http://www.europeana.eu/api/24659/redirect?
 shownAt=http%3A%2F%2Fwww.deutschefotothek.de%2Fobj71028743.html%3Fbt%3Deuropeanaap
 CRD7N4KU2NGZIZ56DNUNTKY2LVP5&profile=full",
 "edmObject": "http://fotothek.slub-dresden.de/thumbs/df_ge_0005555.jpg",
 ▶ "edmProvider": { ... }, // 1 item
 ▶ "edmRights": { ... }, // 1 item
 "aggregatedCHO": "/item/2048419/item_OPLRCRD7N4KU2NGZIZ56DNUNTKY2LVP5",
 ▶ "webResources": [ ... ], // 1 item
 "edmPreviewNoDistribute": false
 }
 ],
 "about": "/2048419/item_OPLRCRD7N4KU2NGZIZ56DNUNTKY2LVP5",
 ▶ "proxies": [ ... ], // 2 items
 "europeanaCompleteness": 7,
 ▶ "language": [ ... ], // 1 item
 ▶ "places": [ ... ], // 2 items
 ▶ "timespans": [ ... ], // 6 items
 ▶ "concepts": [ ... ], // 3 items
 ▶ "providedCHOs": [ ... ], // 1 item
 ▶ "europeanaAggregation": { ... }, // 7 items
 ▶ "europeanaCollectionName": [ ... ], // 1 item
 ▶ "edmDatasetName": [ ... ], // 1 item
 "timestamp_created_epoch": 1415620865724,
 "timestamp_update_epoch": 1415620865724,
 "timestamp_created": "2014-11-10T12:01:05.724Z",
 "timestamp_update": "2014-11-10T12:01:05.724Z"
  }
}
```

→ Hands-on

Register for an API-key

Register at: <http://labs.europeana.eu>

Friendly JSON-viewer

Chrome extension: [JSON Formatter](#)

Firefox extension: [JSONView](#)

Advanced queries 1

- Construct a search for objects which meet keyword Paris or Brussels
- Ensure that the search response contains the direct URL to the media file (edmlsShownBy)
- Return only records in either the Dutch or French language

[search.json](#)

[?query=paris OR brussels](#)

[&qf=LANGUAGE:fr](#)

[&qf=LANGUAGE:nl](#)

[&profile=rich](#)

[&wskey=MY_KEY](#)

Advanced queries 2

- Construct a search for sounds
- Include only sounds created by Gordon Lindsley
- Only retrieve record 4 to 8

[search.json](#)

[?query=who:Gordon%20Lindsley](#)

[&qf=TYPE:SOUND](#)

[&start=4](#)

[&rows=4](#)

[&wskey=MY_KEY](#)

Query translation in the mix

- Use the query translation API to translate 'brussels' into French
- Use the output to construct a search for Brussels in 2 languages
- Include facets in the search response
- Include only openly licensed re-usable objects

[translateQuery.json](#)
[?languageCodes=fr](#)
[&term=brussels](#)
[&wskey=MY_KEY](#)

[search.json](#)
[?query=brussels%20OR%20bruxelles](#)
[&reusability=open](#)
[&profile=facets](#)
[&wskey=MY_KEY](#)

Media Discovery Toolset

- Give me all objects with extra large images (qf: image_size / extra_large)
- Include only images that are openly licensed and re-usable
- Include only images with a direct link to the media file

search.json

?query=**

&qf=IMAGE_SIZE:extra_large

&reusability=open

&media=true

&wskey=MY_KEY

