

Disclaimer

- These slides have been prepared by B. Barla Cambazoglu, Director of Applied Science, NTENT Inc.
- Used in several IR tutorials and schools by Ricardo Baeza-Yates and B. Barla Cambazoglu.
- Used with permission, please do not redistribute in any form.
- Please refer to:

Brief History of Web Search Engines

- Past
 - Before browsers
 - Gopher
 - During the bubble
 - Altavista
 - Lycos
 - Infoseek
 - Excite
 - HotBot
 - After the bubble
 - Google
 - Yahoo
 - Microsoft
- Now
 - Global
 - Google, Bing
 - Regional
 - Yandex, Baidu, Naver
- Future
 - Apple?
 - Facebook ?
 - ...

Anatomy of a Search Engine Result Page

Actors in Web Search

- User's perspective: accessing information
 - high-quality search results
 - fast response to queries
- Search engine's perspective: monetization
 - attract more users
 - increase the ad revenue
 - reduce the operational costs
- Advertiser's perspective: publicity
 - attract more users to their site
 - pay little

What Makes Web Search Difficult?

- The Web
 - around 1.25 billion unique host names
 - estimated to contain hundreds of billion of pages
 - constantly changing
 - diverse in terms of content and data formats
- Users
 - too many
 - diverse in terms of their culture, education, and demographics
 - very short queries (hard to understand the intent)
 - changing information needs
 - little patience (few queries posed & few answers seen)

Expectations from a Search Engine

- Crawl and index a large fraction of the Web.
- Maintain most recent copies of the content in the Web.
- Serve high-quality results for user queries.
- Scale to serve hundreds of millions of queries every day.
- Evaluate a typical query under several hundred milliseconds.

Search Infrastructure

- Quality and performance requirements imply large amounts of compute resources, i.e., very large data centers.
- High variation in data center sizes
 - hundreds of thousands of computers
 - a few computers

Web Crawling

- Web crawling is the process of locating, fetching, storing, and maintaining the pages available in the Web.
- Computer programs that perform this task are referred to as
 - crawlers
 - spiders
 - harvesters
- Web crawler repositories
 - cache the online content in the Web
 - provide quick access to the physical copies of pages in the Web
 - help to speed up the indexing process

Web Graph

- Web crawlers exploit the hyperlink structure of the Web to discover new web pages.

Batch-Mode Web Crawling

In each session, a typical batch-mode web crawler

1. inserts a set of seed pages into a fetch queue,
2. downloads a page from the fetch queue,
3. stores the downloaded page in a repository,
4. parses the page and extracts its outbound links,
5. adds the unseen links to the fetch queue,
6. repeats steps 2–6 until the fetch queue gets empty or a satisfactory number of pages are downloaded.

Incremental Web Crawling

Queues

Commercial web crawlers maintain two download queues

- discovery queue
 - downloads pages pointed by already discovered links
 - tries to increase the coverage of the crawler
- refreshing queue
 - redownloads already downloaded pages
 - tries to increase the freshness of the repository

Discovery

URL Prioritization

- Random (A, B, C, D)
- Breadth-first (A)
- In-degree (C)
- PageRank (B)

Refreshing

	A	B	C	D
PageRank	0.0003	0.0007	0.0002	0.0001
Average daily click count	47	332	2	1974
Last download time	2 hours ago	1 day ago	8 days ago	6 hours ago
Estimated update frequency	daily	never	minutely	yearly

- Random (A, B, C, D)
- Age (C)
- Link quality (B)
- Search impact (D)
- Longevity (A)

Success Measures

- Quality measures
 - *web coverage*: percentage of the Web discovered or downloaded by the crawler
 - *repository quality*: percentage of useful pages in the repository
 - *repository freshness*: outdatedness of the local copies of pages relative to the pages' original copies on the Web
- Performance measures
 - *download rate*: number of bytes downloaded per unit of time

Challenges

- Dynamic nature of the Web
 - web growth
 - content change
- Malicious intent
 - hostile sites (e.g., spider traps, delay attacks)
 - spam sites (e.g., link farms, cloaking)
- Web site properties
 - unstable sites (e.g., variable host performance, unreliable networks)
 - sites with restricted content (e.g., robot exclusion),
 - soft 404 pages

Implementation Issues

- URL normalization
- DNS caching
- Multi-threading
- Politeness
- Robot exclusion protocol
- Sitemap protocol
- Mirror sites
- Data structures

URL Normalization

- String processing operations applied to a URL in order to bring it to a standard form.
 - “`http://www.CNN.com:80/x/..../index.html`” —> “`cnn.com`”
- Certain operations preserve the semantics of the URL
 - converting the protocol or host strings to lower case
 - removing/adding the default port (80)
- But, some may change it
 - converting the path string to lower case
 - removing/adding the leading “`www`” strings to the host string
 - removing/adding trailing slashes to the path string
 - converting relative paths to absolute paths

DNS Caching

- Before a web page is crawled, the host name needs to be resolved to an IP address.
- Since the same host name appears many times, DNS entries are locally cached by the crawler.

Multi-threading

Multi-threaded crawling

- crawling is a network-bound task
- crawlers employ multiple threads to crawl different web pages simultaneously, increasing their download rate significantly
- in practice, a single node can run around up to a hundred crawling threads
- multi-threading becomes infeasible when the number of threads is very large due to the overhead of context switching

Politeness

- Multi-threading leads to politeness issues.
- If not well-coordinated, the crawler may issue too many download requests at the same time, overloading
 - a web server
 - an entire sub-network
- A polite crawler
 - keeps at most one TCP-IP connection open for each web server
 - puts a delay between two consecutive downloads from the same server (the delay is usually in the 20–60 seconds range)

Robot Exclusion Protocol

- A standard from the early days of the Web.
- A text file (called robots.txt) provided by a web site to guide the web crawlers about which parts of the site should not be crawled.
- Crawlers often cache robots.txt files for efficiency purposes.

```
# robots.txt file

User-agent: googlebot # all services
Disallow: /private/ # disallow this directory

User-agent: googlebot-news # only the news service
Disallow: / # on everything

User-agent: * # all robots
Disallow: /something/ # on this directory

User-agent: * # all robots
Crawl-delay: 10 # wait at least 10 seconds

Disallow: /dir1/ # disallow this directory
Allow: /dir1/myfile.html # allow a subdirectory

Host: www.example.com # use this mirror
```

Sitemap Protocol

- An XML file (called sitemap.xml) provided by a web site to guide the web crawlers about which parts of the site should be crawled.
- A standard that complements the robot exclusion protocol.

```
<!-- sitemap.xml file -->

<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns= "http://www.sitemaps.org/schemas/
  sitemap/0.9">

<url>
<loc>http://www.test.com/</loc>
<lastmod>2015-04-03</lastmod>
<changefreq>weekly</changefreq>
<priority>0.65</priority>
</url>

<url>
...
<url>

</urlset>
```

Mirror Sites

- A mirror site is a replica of an existing site, used to reduce the network traffic or improve the availability of the original site.
- Mirror sites lead to redundant crawling and, in turn, reduced discovery rate and coverage for the crawler.
- Mirror sites can be detected by analyzing
 - URL similarity
 - link structure
 - content similarity

Data Structures

- Good implementation of data structures is crucial for the efficiency of a web crawler.
- The most critical data structure is the “seen URL” table
 - stores all URLs discovered so far and continuously grows as new URLs are discovered
 - consulted before each URL is added to the discovery queue
 - has high space requirements (mostly stored on the disk)
 - URLs are stored as MD5 hashes
 - frequent/recent URLs are cached in memory

Crawling Architectures

- Single node
 - CPU, RAM, and disk becomes a bottleneck
 - not scalable
- Multiple nodes
 - parallel crawler in a single data center
 - scalable
- Geographically distributed
 - parallel crawlers in multiple data centers
 - scalable
 - reduces the network latency

Parallel Web Crawling

- Uncoordinated crawling leads to duplicate pages in the repository.
- Web partitioning
 - based on the MD5 hashes of
 - URLs
 - host names
 - host-based partitioning is preferred since URL-based partitioning leads to politeness issues if the crawling decisions are not coordinated

Coordination Between Nodes

- Firewall mode
 - lower coverage
- Crossover mode
 - duplicate pages
- Exchange mode
 - communication overhead

Geographically Distributed Web Crawling

- Language-based partitioning

- Region-based partitioning

Focused Web Crawling

- The goal is to locate and download a large portion of web pages that match a given target theme as early as possible.
- Example themes
 - topic (nuclear energy)
 - genre (music)
 - type (forums)
 - demographics (kids)
- Features
 - URL patterns
 - referring page content
 - local graph structure

Hidden Web Crawling

- Hidden Web: web pages that a crawler cannot access by simply following the link structure.

- Examples

- unlinked pages
- private sites
- scripted content
- dynamic content

Common Fetching Infrastructure

Open Source Web Crawlers

- BUbiNG: Distributed crawler (GNU GPLv3+)
- GRUB: Distributed crawler (GNU GPLv2)
- Heritrix: Internet Archive's crawler (Apache license)
- Norconex HTTP Collector: Multi-threaded crawler (Apache license)
- **Nutch**: Distributed crawler with Hadoop support (Apache License 2.0)
- PHP-Crawler: Script-based crawler (BSD license)
- Scrapy: Crawling framework (BSD license)
- Wget: Computer program to retrieve pages (GNU GPLv3+)

Pagerank

- **Random Surfers**

- User starts at a random Web page
- User randomly clicks on links, surfing from page to page

- **Pagerank**

- Characterizes the amount of time spent on any given page
- Mathematically, a probability distribution over pages

- **Web Ranking**

- One of thousands of features used in web search

Definition

- Given page x with inlinks t_1, \dots, t_n , where
 - $C(t)$ is the out-degree of link t
 - α is probability of random jump
 - N is the total number of nodes in the graph

$$PR(x) = \alpha \left(\frac{1}{N} \right) + (1 - \alpha) \sum_{i=1}^n \frac{PR(t_i)}{C(t_i)}$$

Algorithm Sketch

- Start with seed PR_i values
- Each page distributes PR_i mass to all pages it links to
- Each target page adds up mass from in-bound links to compute $PR_i + 1$
- Iterate until values converge

Simplified Algorithm Example (I)

Iteration 1

Simplified Algorithm Example (II)

Iteration 2

Pagerank in MapReduce (I)

Pagerank in MapReduce (II)

```

1: class MAPPER
2: method MAP(nid  $n$ , node  $N$ )
3: $p \leftarrow N.\text{PAGERANK}/|N.\text{ADJACENCYLIST}|$ 
4: EMIT(nid  $n, N$ ) ▷ Pass along graph structure
5: for all nodeid  $m \in N.\text{ADJACENCYLIST}$  do
6: EMIT(nid  $m, p$ ) ▷ Pass PageRank mass to neighbors

1: class REDUCER
2: method REDUCE(nid  $m, [p_1, p_2, \dots]$ )
3: $M \leftarrow \emptyset$ 
4: for all  $p \in \text{counts } [p_1, p_2, \dots]$  do
5: if IsNODE( $p$ ) then
6: $M \leftarrow p$ ▷ Recover graph structure
7: else
8: $s \leftarrow s + p$ ▷ Sums incoming PageRank contributions
9: $M.\text{PAGERANK} \leftarrow s$ 
10: EMIT(nid  $m, \text{node } M$ )

```

