

Crawling with NodeJS

JSMeeetup2@Paris 24.11.2010
@sylvinus

Crawling?

Web crawling

- Grab
- Process
- Store

?

NodeJS

- Server-side Javascript
- Async / Event-driven / Reactor pattern
- Small stdlib, Exploding module ecosystem

Why?

- Boldly going where no one has g...
- Threads vs. Async
- ZOMG Server-side CSS3 selectors!

Apricot

- <https://github.com/silentrob/Apricot>
- HTML/DOM Parser, inspired by Hpricot
- Sizzle + JSDOM + XUI

Problems w/ Apricot

```
if (file.match(/^https?:\/\/\//)) {
  var urlInfo = url.parse(file, parseQueryString=false),
  host = http.createClient((urlInfo.protocol === 'http:') ? 80 : 443),
urlInfo.hostname),
  req_url = urlInfo.pathname;

  if (urlInfo.search) {
 req_url += urlInfo.search;
  }
  var request = host.request('GET', req_url, { host: urlInfo.hostname });

  request.addListener('response', function (response) {
 var data = '';
 response.addListener('data', function (chunk) {
 data += chunk;
 });
 response.addListener("end", function() {
 fnLoaderHandle(null, data);
 });
  });
  if (request.end) {
 request.end();
  } else {
 request.close();
  }

} else {
  fs.readFile(file, encoding='utf8', fnLoaderHandle);
}
```

Problems w/ Apricot

- No advanced HTTP client in Node's lib
- npm install request
- https + redirects + buffering

Problems w/ Apricot

```
Apricot.parse("<p id='test'>An HTML Fragment</p>", function(doc) {
 doc.find("selector"); // Populates internal collection, See Sizzle selector syntax (rules)
 doc.each(callback); // Iterates over the collection, applying a callback to each match
(element)
 doc.remove(); // Removes all elements in the internal collection (See XUI Syntax)

 doc.inner("fragment"); // See XUI Syntax
 doc.outer("fragment"); // See XUI Syntax
 doc.top("fragment"); // See XUI Syntax
 doc.bottom("fragment"); // See XUI Syntax
 doc.before("fragment"); // See XUI Syntax
 doc.after("fragment"); // See XUI Syntax
 doc.hasClass("class"); // See XUI Syntax
 doc.addClass("class"); // See XUI Syntax
 doc.removeClass("class"); // See XUI Syntax

 doc.toHTML; // Returns the HTML
 doc.innerHTML; // Returns the innerHTML of the body.
 doc.toDOM; // Returns the DOM representation

 // Most methods are chainable, so this works
 doc.find("selector").addClass('foo').after(", just because");

});
```

Problems w/ Apricot

- XUI api?!
- jquery please :)
- require("jsdom").jQueryify !!

```
var jsdom = require("jsdom"),
 window = jsdom.jsdom().createWindow();

jsdom.jQueryify(window, 'http://code.jquery.com/jquery-1.4.2.min.js' , function() {
 window.$('body').append('<div class="testing">Hello World, It works</div>');
 console.log(window$('.testing').text());
});
```

Concurrency?

- <https://github.com/coopernurse/node-pool>
- npm install generic-pool

generic-pool

```
// Create a MySQL connection pool with
// a max of 10 connections and a 30 second max idle time
var poolModule = require('generic-pool');
var pool = poolModule.Pool({
  name : 'mysql',
  create : function(callback) {
 var Client = require('mysql').Client;
 var c = new Client();
 c.user = 'scott';
 c.password = 'tiger';
 c.database = 'mydb';
 c.connect();
 callback(c);
  },
  destroy : function(client) { client.end(); },
  max : 10,
  idleTimeoutMillis : 30000,
  log : false
});

// borrow connection - callback function is called
// once a resource becomes available
pool.borrow(function(client) {
  client.query("select * from foo", [], function() {
 // return object back to pool
 pool.returnToPool(client);
  });
});
```

So what?

Apricot - XUI + jQuery
+ request + generic-pool
+ qunit + ?

=

??

Simple API?

```
var Crawler = require("node-crawler").Crawler;

var c = new Crawler({
  "maxConnections":10,
  "timeout":60,
  "defaultHandler":function(error,result,$) {
 $("#content a:link").each(function(a) {
 c.queue(a.href);
 })
  }
});

c.queue([ "http://jamendo.com/" , "http://tedxparis.com" , ... ]);


```

```
c.queue([
  {
 "uri": "http://parisjs.org/register",
 "method": "POST"
 "handler":function(error,result,$) {
 $("div:contains(Thank you)").after(" very much");
 }
} ]);
```

Name contest! :)

- node-crawler ?
- Crawly ?
- ?????

Thanks!

- First code on github tonight
- Help & Forks welcomed
- (We're hiring HTML5/JS hackers ;-)
- Also, <http://html5weekend.org/>