

WEB MINING

What is Web Mining?

- **Web** is a collection of files/documents over the Internet which are inter-linked.
 - The World Wide Web contains a large amount of data that provides a rich source to data mining.
 - **Web Mining** is the application of Data Mining techniques to automatically discover and extract information from Web documents and services.
 - The objective of Web mining is to look for patterns in Web data by collecting and examining data in order to gain insights.
 - Web mining helps to improve the power of web search engine by identifying the web pages and classifying the web documents.
 - Web mining is very useful to e-commerce websites and e-services.

What is Web Mining?

- Web mining is used to predict user behavior.
 - It is used for Web Searching e.g., Google, Yahoo etc. and in Vertical Searching.
 - Web mining has a distinctive property to provide a set of various data types.
 - The web has multiple aspects that yield different approaches for the mining process, such as
 - Web pages consist of text,
 - Web pages are linked via hyperlinks, and
 - User activity can be monitored via web server logs.

Challenges in Web Mining

- Amount of information on the Web is huge
 - Coverage of Web information is very wide diverse
 - Web information is semi-structured.
 - Web information is linked.
 - Web information is redundant
 - Web consists of Surface web and Deep web
 - Web information is dynamic
 - Web information is noisy

Web Mining Taxonomy

Web Structure Mining

- Web structure mining is the application of discovering structure information from the web.
 - Structure mining basically shows the structured summary of a particular website.
 - It identifies relationship between web pages linked by information or direct link connection.
 - To determine the connection between two commercial websites, Web structure mining can be very useful.

Web Structure Mining

- The structure of the web graph consists of *web pages as nodes*, and *hyperlinks as edges* connecting related pages.
- Type of mining
 - Document level mining (Intra-page)
 - Hyperlink level mining (Inter-page)
- The research at hyperlink level is known as *Hyperlink Analysis*
- Web pages can be accessed using URL, hyperlinks or using navigational tools.

Web Structure Mining

- Web page ranking algorithms PageRank (PR)
 - Google Search engine uses PageRank algorithm to rank websites in their search engine results.
 - It is a way of measuring the importance of website pages.

"It counts the number and quality of links to a page to determine a rough estimate of how important the website is. The underlying assumption is that more important websites are likely to receive more links from other websites."

- The PageRank algorithm outputs a probability distribution used to represent the likelihood that a person randomly clicking on links will arrive at any particular page.
- PageRank can be calculated for collections of documents of any size.
<https://www.youtube.com/watch?v=meonLcN7LD4>

Web Structure Mining

Web Structure Mining

- Web page ranking algorithms PageRank (PR)
 - Google interprets a link from page A to page B as a vote from page A to page B.
 - All incoming links can be interpreted as votes.

Web Structure Mining

- Web page ranking algorithms PageRank (PR)
 - It also takes into consideration the “importance” of the page that is “giving” out the vote.
 - If the page that’s casting a vote is more important, then the links are worth more and it will help rank up the other pages.
 - Page’s importance is equal to the sum of the votes of its incoming links.
 - A web page is important if it is pointed by other important web pages.
 - Types of Links
 - Inbound links (In-links)
 - Outbound links (Out-links)

Web Structure Mining

- Web page ranking algorithms PageRank (PR)
 - Page rank of a page P_i denoted by $PR(P_i)$ is the sum of page ranks of all pages pointing into P_i .

$$PR(P_i) = \sum_{P_j \rightarrow P_i} \frac{PR(P_j)}{|P_j|}$$

- $P_j \rightarrow P_i$ set of pages pointing to P_i
 - $|P_j|$ = number of outlinks from P_j
 - PR is page rank initially unknown
 - All pages are given equal page rank initially $1/n$
 - n is number of pages in Google index of web

Web Structure Mining

- Web page ranking algorithms PageRank (PR)

Iteration 1

$$PR(1) = \frac{1}{6}$$

$$PR(2) = \frac{1}{6}$$

$$PR(3) = \frac{1}{6}$$

$$PR(4) = \frac{1}{6}$$

$$PR(5) = \frac{1}{6}$$

$$PR(6) = \frac{1}{6}$$

Web Structure Mining

Iteration 1	Iteration 2
$PR(1) = \frac{1}{6}$	$PR(1) = \frac{1}{18}$
$PR(2) = \frac{1}{6}$	$PR(2) = \frac{5}{36}$
$PR(3) = \frac{1}{6}$	$PR(3) = \frac{1}{12}$
$PR(4) = \frac{1}{6}$	$PR(4) = \frac{1}{4}$
$PR(5) = \frac{1}{6}$	$PR(5) = \frac{5}{36}$
$PR(6) = \frac{1}{6}$	$PR(6) = \frac{1}{6}$

Web Structure Mining

Iteration 1	Iteration 2	Iteration 2
$PR(1) = \frac{1}{6}$	$PR(1) = \frac{1}{18}$	$PR(1) = \frac{1}{36}$
$PR(2) = \frac{1}{6}$	$PR(2) = \frac{5}{36}$	$PR(2) = \frac{1}{18}$
$PR(3) = \frac{1}{6}$	$PR(3) = \frac{1}{12}$	$PR(3) = \frac{1}{36}$
$PR(4) = \frac{1}{6}$	$PR(4) = \frac{1}{4}$	$PR(4) = \frac{17}{72}$
$PR(5) = \frac{1}{6}$	$PR(5) = \frac{5}{36}$	$PR(5) = \frac{11}{72}$
$PR(6) = \frac{1}{6}$	$PR(6) = \frac{1}{6}$	$PR(6) = \frac{14}{72}$

Web Structure Mining

Iteration 1	Iteration 2	Iteration 2	Rank
$PR(1) = \frac{1}{6}$	$PR(1) = \frac{1}{18}$	$PR(1) = \frac{1}{36}$	0.0277 5
$PR(2) = \frac{1}{6}$	$PR(2) = \frac{5}{36}$	$PR(2) = \frac{1}{18}$	0.0555 4
$PR(3) = \frac{1}{6}$	$PR(3) = \frac{1}{12}$	$PR(3) = \frac{1}{36}$	0.0277 5
$PR(4) = \frac{1}{6}$	$PR(4) = \frac{1}{4}$	$PR(4) = \frac{17}{72}$	0.2361 1
$PR(5) = \frac{1}{6}$	$PR(5) = \frac{5}{36}$	$PR(5) = \frac{11}{72}$	0.1527 3
$PR(6) = \frac{1}{6}$	$PR(6) = \frac{1}{6}$	$PR(6) = \frac{14}{72}$	0.1944 2

Web Structure Mining

- Web page ranking algorithms PageRank (PR)
 - Simple PageRank Algorithm

$$PR(A) = (1 - d) + d \left(\frac{PR(T_1)}{C(T_1)} + \dots + \frac{PR(T_n)}{C(T_n)} \right)$$

- where,
 - $PR(A)$ -Page Rank of page A
 - $PR(T_i)$ - Page Rank of pages T_i which link to page A
 - $C(T_i)$ -number of outbound links on page T_i
 - d -**damping factor** which can be set between 0 and 1
(Usually set to 0.85)
 - The probability of a random user continuing to click on links as they browse the web.

Web Structure Mining

- Web page ranking algorithms PageRank (PR)
 - Simple Page Rank Algorithm

$$\begin{aligned}
 PR(A) &= (1 - d) + d(PR(C)/C(C)) \\
 &= (1 - 0.85) + 0.85(1/1) \\
 &= 0.15 + 0.85 = 1
 \end{aligned}$$

$$\begin{aligned}
 PR(B) &= (1 - d) + d(PR(A)/C(A)) \\
 &= (1 - 0.85) + 0.85(1/2) \\
 &= 0.15 + 0.425 = 0.575
 \end{aligned}$$

$$\begin{aligned}
 PR(C) &= (1 - d) + d \left(\frac{PR(A)}{C(A)} + \frac{PR(B)}{C(B)} \right) \\
 &= (1 - 0.85) + 0.85(1/2 + 0.575) \\
 &= 0.15 + 0.85(0.5 + 0.575) \\
 &= 0.15 + 0.91375 = 1.06
 \end{aligned}$$

Web Structure Mining

- Hyperlink Induced Topic Search (HITS) Algorithm
 - A Link Analysis Algorithm that rates webpages, developed by Jon Kleinberg.
 - This algorithm is used to discover and rank the webpages relevant for a particular search.
 - HITS uses *hubs* and *authorities* to define a recursive relationship between webpages.
 - Given a query to a Search Engine, the set of highly relevant web pages are called Roots. They are potential **Authorities**.
 - Pages that are not very relevant but point to pages in the Root are called **Hubs**.
 - An Authority is a page that many hubs link to, whereas a Hub is a page that links to many authorities.

Web Structure Mining

▪ Hyperlink Induced Topic Search (HITS) Algorithm

Web Structure Mining

- Hyperlink Induced Topic Search (HITS) Algorithm
 - Hub and authority scores:
 - Compute for each page d in the base set a hub score $h(d)$ and an authority score $a(d)$.
 - Initialize for all d : $h(d) = 1$; $a(d) = 1$.
 - Update $h(d)$ and $a(d)$ for each iteration.
 - Output pages with highest h scores as top hubs.
 - Output pages with highest a scores as top authorities

Web Structure Mining

■ Hyperlink Induced Topic Search (HITS) Algorithm

$$a = \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ \vdots \\ a_n \end{bmatrix} \quad h = \begin{bmatrix} h_1 \\ h_2 \\ h_3 \\ \vdots \\ \vdots \\ h_n \end{bmatrix}$$

$$a_0 = \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix} \quad h_0 = A^T \cdot \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix} \quad \begin{cases} a_k = (A^T \cdot A) \cdot a_{k-1} \\ h_k = (A \cdot A^T) \cdot h_{k-1} \end{cases}$$

a = Authority Matrix
 h = Hub matrix
 A = Adjacency Matrix of
web

Web Structure Mining

$$A = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \quad A^T = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$a = A^T \cdot h = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 3 \\ 1 \end{bmatrix}$$

$$h = A \cdot a = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 0 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 3 \\ 4 \\ 0 \\ 3 \end{bmatrix}$$

Top hub = Node 2

Top authority =
Node 3

Web Structure Mining

Web Structure Mining

■ PageRank vs HITS

■ PageRank:

- Used for ranking all the nodes of the complete graph and then applying a search.
 - Based on the 'random surfer' idea
 - Example : Google

- HITS

- Applied when a search is done on the complete graph.
 - Applied on a subgraph based on query.
 - Defines hubs and authorities recursively.
 - Example :ASK, Yahoo, Clever

Web Content Mining

- Web content mining is the application of extracting useful information from the content of the web documents.
 - Web content consist of several types of data - text, image, audio, video etc.
 - Content data is the group of facts that a web page is designed.
 - It can provide effective and interesting patterns about user needs.
 - Text documents are related to text mining, machine learning and natural language processing.
 - This mining is also known as text mining.
 - This type of mining performs scanning and mining of the text, images and groups of web pages according to the content of the input.

Web Content Mining

- With web mining, one can
 - Cluster web documents
 - Classify web pages
 - Extract patterns
 - Research activities in this field involve using other techniques from other discipline such as Information Retrieval (IR) and Natural Language Processing (NLP).
 - Applications
 - Document clustering / categorization
 - Topic identification / tracking
 - Concept discovery

Web Content Mining

■ Web Scraping

- Web Scraping is an automatic method to obtain large amounts of data from websites.
 - Unstructured data in an HTML format is converted into structured data in a spreadsheet or a database so that it can be used in various applications.
 - There are many different ways to perform web scraping to obtain data from websites.
 - Using online services,
 - Using particular API's or
 - creating your code for web scraping from scratch.
 - Websites like Google, Twitter, Facebook, StackOverflow, etc. have API's that allow you to access their data in a structured format.
 - Some websites that don't allow users to access large amounts of data in a structured form, use Web Scraping to scrape the website for data.²⁹

Web Content Mining

■ Web Scraping

- Web scraping requires two parts namely the *crawler* and the *scraper*.
- The *crawler* is an artificial intelligence algorithm that browses the web to search the particular data required by following the links across the internet.
- The *scraper* is a specific tool created to extract the data from the website.

Web Content Mining

■ Web Crawler

- A **web crawler** as known as **web spider** is a bot that searches and indexes content on the internet.
 - Web crawlers are responsible for understanding the content on a web page so they can retrieve it when an inquiry is made.
 - Web crawlers are operated by search engines with their own algorithms.
 - A web spider will search (crawl) and categorize all web pages on the internet that it can find and index them.
 - The most well known web crawler is the Googlebot.

Web Content Mining

- **How does a Web Crawler work?**

- *Finds information by crawling*
 - Crawlers look at webpages and follow links on those pages, much like you would if you were browsing content on the web.
 - They go from link to link and bring data about those webpages back to the servers.
- *Organizes information by indexing*
 - When crawlers find a webpage, systems render the content of the page, just as a browser does.
 - It takes note of key signals — from keywords to website freshness — and keeps track of it all in the Search index.

crawler

visit all links

build list

indexing

store in database

<https://www.youtube.com/watch?v=jkuRWcH1-kk>

Web Content Mining

■ Applications of Web Crawler

- The crawlers are the basis for the work of search engines.
- Web crawlers are also used for other purposes:
 - **Price comparison portals** search for information on specific products on the Web, so that prices or data can be compared accurately.
 - In the area of **data mining**, a crawler may collect publicly available e-mail or postal addresses of companies.
 - **Web analysis** tools use crawlers or spiders to collect data for page views, or incoming or outbound links.
 - Crawlers serve to provide **information hubs** with data, for example, news sites.

Web Content Mining

■ Web Scraping

- First the web scraper is provided the URL's of the required sites.
- Then it loads all the HTML code for those sites
- Then scraper obtains the required data from this HTML code and outputs this data in the format specified by the user.
- Output is in the form of an Excel spreadsheet or a CSV file but the data can also be saved in other formats such as a JSON file.

Web Content Mining

- **Web Scraping Applications**
 - Price Intelligence
 - Market Research
 - Alternative data for finance
 - Real estate
 - News and content monitoring etc.

Web Content Mining

■ Web Scraping

- Python is popular programming language for web scraping.

- **Scrapy:**

- Open-source web crawling framework
 - Ideal for web scraping as well as extracting data using APIs.

■ Beautiful soap:

- Highly suitable for Web Scraping.
 - It creates a parse tree that can be used to extract data from HTML on a website.

Web Usage Mining

- Focuses on predicting the behavior of users while they are interacting with the WWW.
 - ***Focus:***
 - How web sites are used by users?
 - Understanding behavior of different user segment.
 - Predict user behavior in future
 - Extracting meaningful information to individual user or group.
 - What pages are being accessed frequently?
 - From what search engine are visitors coming?
 - Which browser and operating systems are most commonly used by visitors?
 - What are the most recent visits per page?
 - Who is visiting which page?

Web Usage Mining

- Analyzes user activities on different web pages and track them over period of time.
 - Three types of Web Data
 - Web content data
 - Web structure data
 - Web usage data
 - The main source of data here is–Web Server and Application Server.
 - It involves log data which is collected by sources.
 - The data in this type can be mainly categorized into three types based on the source it comes from:
 - Server side.
 - Client side
 - Proxy side

Web Usage Mining

- Types of Web Usage mining based on the usage data
 - Web server data
 - includes the IP address, browser logs, proxy server logs, user profiles, etc.
 - Application server data
 - Tracking various business events and logging them into application server logs is mainly what application server data consists of.
 - Application level data
 - There are various new kinds of events that can be there in an application.

Web Usage Mining

■ Techniques used in Web Usage Mining

Web Usage Mining

■ Techniques used in Web Usage Mining

■ Association Rules

- This technique focuses on relations among the web pages that frequently appear together in users' sessions.
 - The pages accessed together are always put together into a single server session. Association Rules help in the reconstruction of websites using the access logs.
 - So many sets of rules produced together may result in some of the rules being completely inconsequential.

Web Usage Mining

- Techniques used in Web Usage Mining
 - Classification
 - Develops that kind of profile of users/customers that are associated with a particular class/category.
 - One requires to extract the best features that will be best suitable for the associated class.
 - Classification can be implemented by various algorithms – some of them include- Support vector machines, K-Nearest Neighbors, Logistic Regression, Decision Trees, etc.

Web Usage Mining

■ Techniques used in Web Usage Mining

▪ Clustering

- There are mainly 2 types of clusters- the first one is the usage cluster and the second one is the page cluster.
 - The clustering of pages can be readily performed based on the usage data.
 - In usage-based clustering, items that are commonly accessed /purchased together can be automatically organized into groups.

Virtual Web View

- A view on top of the World-Wide-Web
 - An approach to handle an unstructured data
 - Uses Multiple Layered Database (MLDB) built on top of web

