

南京大学信息管理学院

信息检索

邓三鸿 njuir@sina.com

Web信息采集与搜索引擎

Search Engine

Web信息处理概要

Internet 与Web

Internet

- 因特网,国际互联网
- 1969秋,ARPAnet,1972年国际联网
- TCP/IP

World Wide Web

- 万维网
- 1999.12, Tim命名WWW
- Http

Tim Berners-Lee (1955-)

暗网与深网

Darknet或Dark Web; 需要通过特殊软件、特殊授权、或对电脑做特殊设置才能连上的网络; Deep Web: 互联网上那些不能被标准搜索引擎索引的非表面网络内容。

暗网是深网的一个子集。

搜索引擎

Search Engine

• 根据一定的策略、运用特定的计算机程序从互联网上搜集信息,在对信息进行组织和处理后,为用户提供检索服务,将用户检索相关的信息展示给用户的系统。

SE的相关研究领域

智能拓展

数据来自:万方数据和识报终于台

搜索引擎的发展

- 起源: FTP文件搜索
 - (以Archie为代表, 1990-)
- 第一代搜索引擎: 分类目录
 - (以雅虎为代表, 1995-)
- 第二代搜索引擎: 关键词搜索引擎
 - (以Google为代表,1998-)
- 第三代搜索引擎:智能搜索引擎(自然语言)
 - (发展中,如ask.com)

搜索引擎的分类

• 根据检索方式分类

- 分类目录、关键词搜索引擎、混合搜索引擎
- 根据信息覆盖范围及适用用户群分类
 - 综合搜索引擎、专用搜索引擎(垂直搜索引擎)
- 根据搜索范围分类
 - 独立搜索引擎、集成搜索引擎/元搜索引擎

集成/元搜索引擎

搜索引擎的基本结构

采集

处理

服务

基本的采集过程

- •初始化采集URL种子队列;
- ■重复如下过程:
 - ■从队列中取出URL
 - 下载并分析网页
 - 从网页中抽取更多的URL
 - ■将这些URL放到队列中
- ■基本假设: Web的连通性很好

单机采集架构

分布式采集器

爬行策略

定点策略

定题策略

广度优先

深度优先

大站/要站优先

Partial PageRank/OPIC排序

广度优先与深度优先

Breadth-First Search,即广度优先搜索,又称作宽度优先搜索,或横向优先搜索,简称BFS

1-2-3-4-5-7-8-6

Depth-First Search,即深度优先搜索,简称**DFS**

1-2-4-7-3-5-8-6

采集时机

▶ 即时抓取

- 用户提交查询的时候即时去网上抓取网页
- 缺点:系统效益不高(重复抓取网页)

预先搜集(直接或间接)

- 定期搜集
 - 每次搜集替换上一次的内容
 - 优点:实现简单
 - 缺点: 时新性(freshness)不高: 重复搜集带来的额外宽带开销

> 增量搜集

- 开始时搜集一批网页,以后
 - 只搜集新出现的网页
 - 搜集那些在上次搜集后有过改变的网页
 - 发现自从上次搜索后已经不再存在了的网页,并从网页库中删除
- 优点:每次搜集的网页量不是很大,可以经常启动搜集过程;时新性比较高
- 缺点:系统实现比较复杂;不仅搜集过程复杂,而且后续创建索引的过程也很复杂

注意事项

效率

如何利用尽量少的资源(计算机设备、网络带宽、时间)来完成预定的网页搜集量

礼节

网页被搜索引擎索引,从而可能得到更多的访问流量搜索引擎的"密集"抓取活动阻碍了用户通过浏览器的访问

质量

在有限的时间,搜集有限的网页,不要漏掉那些很重要的网页 保证每个网页不被重复抓取

Robots协议

> 网站通过该协议告诉搜索引擎哪些页面可以抓取,哪些页面不能抓取。

✓ User-agent *User-agent: Baiduspider*

✓ Allow Allow: .gif\$

✓ Sitemap

➤ meta Robots标签

- ✓ <meta name="robots" content="all" />
- ✓ name可以针对需要进行修改
- ✓ content的4个指令: index、noindex、follow、nofollow
 - index 指令告诉搜索机器人抓取该页面;
 - follow 指令表示可以沿着该页面上的链接继续抓取下去;

几个概念

- > 锚文本
 - 把关键词做一个链接,指向别的网页,这种形式的链接(文本)就叫作锚文本
- > 入链
 - In-link/inbound link
- > 出链
 - Out-link/outbound link
- ▶ 中心节点
 - Hub
- > 权威节点
 - Authority

网页排序与链接分析

- > 早期搜索引擎主要是比较查询与页面的相关度
 - TF-IDF、SVM、Cosine......
- ➤ 链接分析,源于对Web结构中超链接的多维分析。
- > 类似于引文分析
 - 论文的价值可以用引用频次来衡量
- ▶ 竞价排名?!

Web是一个有向图

假设1: 超链接代表了某种质量认可信号

■ 超链 $d_1 \rightarrow d_2$ 表示 d_1 的作者认可 d_2 的质量和相关性

假设 2: 锚文本描述了文档 d_2 的内容

- 这里的锚文本定义比较宽泛,包括链接周围的文本
- 例子: "You can find cheap cars <u>here</u> . "
- 锚文本: "You can find cheap cars <u>here</u>"

链接中心

iSchools

University of Pittsburgh School of Information Sciences

锚文本的价值

■ 后者往往效果好于前者

 $[d_2$ 中文本] vs. $[d_2$ 中文本] + [锚文本 \rightarrow d_2]

- 例子: 查询 IBM
 - IBM 的版权页匹配上
 - 很多作弊网页匹配上
 - IBM的wikipedia页面
 - 可能与IBM 的主页并不匹配!
 - ... 也许 IBM 的主页上大部分都是图
- 而按照 [锚文本 \rightarrow d_2] 来搜索效果会比较好
 - 这种表示下,出现IBM最多的是其主页 www.ibm.com

锚文本指向示例

- ▶ 锚文本往往比网页本身更能揭示网页的内容
- ▶ 在计算过程中,锚文本应该被赋予比文档中文本更高的权重

引用分析

- ▶ 引用分析: 科技文献中的引用分析
- ➤ 一个引用的例子: "Miller (2001) has shown that physical activity alters the metabolism of estrogens."
- ▶ 可以把"Miller (2001)" 看成是两片学术文献之间的超链接
- ▶ 在科技文献领域使用这些"超链接"的一个应用:
 - 根据他人引用的重合率来度量两篇文献的相似度,这称为共引相似度
 - 在Web上也存在共引相似度: Google中提供的 "find pages like this" 或者 "Similar" 功能

引用分析

- 另一个应用: 引用频率可以用度量一篇文档的影响度
 - 最简单的度量指标:每篇文档都看成一个投票单位,引用可以看成是投票,然后计算一篇文档被投票的票数。当然这种方法不太精确。
- 在Web上: 引用频率=入链数
 - 入链数目大并不一定意味着高质量...
 - ... 主要原因是因为存在大量作弊链接…
- 更好的度量方法: 对不同网页来的引用频率进行加权
 - 一篇文档的投票权重来自于它本身的引用因子
 - 会不会出现循环计算?答案是否定的,实际上可以采用良好的形式化定义

PageRank

PageRank

1998.1申请,2001.9授权,US专利号:6,285,999

Google排名的重要组成部分

主要思想

拥有越多、越重要入链的页面越有价值

Larry Page (1973.3-)

原始的PageRank公式

$$R(u) = c \sum_{v \in B_u} \frac{R(v)}{N_v}$$

R(u)和R(v)是分别是网页u、v的PageRank值, B_u 指的是**指**向网页u的网页集合、 N_v 是网页v的**出链**数目。

一个网页的PageRank等于所有的指向它的网页的PageRank的分量之和(c为归一化参数)。网页的每条出链上每个分量上承载了相同的PageRank分量。

PageRank的特点

- (1)一个网页如果它的入链越多,那么它也越重要 (PageRank越高);
- (2)一个网页如果被越重要的网页所指向,那么它也越重要(PageRank越高)。

类比: (1) 打电话; (2) 微博粉丝

简单计算的例子(c=1)

$$R(A)=R(C)$$

$$R(B) = 0.5R(A)$$

$$R(C) = R(B) + 0.5R(A)$$

$$R(A) + R(B) + R(C) = 1$$

解上述方程得:

$$R(A) = R(C) = 0.4$$

$$R(B) = 0.2$$

简单计算的例子(c=1): 迭代法求解

$$R(A)=R(C)$$

 $R(B)=0.5R(A)$
 $R(C)=R(B)+0.5R(A)$
 $R(A)+R(B)+R(C)=1$

迭代次数	R(A)	R(B)	R(C)
0	1/3	1/3	1/3
1	1/3	1/6	1/2
2	1/2	1/6	1/3
3	1/3	1/4	5/12

收敛	2/5	1/5	2/5

转化成矩阵形式

• 令R表示所有N个网页的PageRank组成的列向量,令网页间的连接矩 阵 $L=\{I_{ij}\}$, P_i 有链接指向 P_i 时, $I_{ij}=1$,否则 $I_{ij}=0$ 。对L的每行进行归一化,即用 P_i 的出度 N_i 去除得到矩阵 $A=\{a_{ij}\}$, $a_{ij}=I_{ij}/N_i$,则有 $(A^{\mathsf{T}}$ 表示A的转置 矩阵):

$$R = cA^TR <==> c^{-1}R = A^TR$$

根据线性代数中有关特征向量和特征值的理论,R是矩阵 A^{T} 的 c^{-1} 特征 值对应的特征向量

$$R(A)=R(C)$$

 $R(B)=0.5R(A)$
 $R(C)=R(B)+0.5R(A)$

$$\begin{bmatrix} R(A) \\ R(B) \\ R(C) \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0.5 & 0 & 0 \\ 0.5 & 1 & 0 \end{bmatrix} \begin{bmatrix} R(A) \\ R(B) \\ R(C) \end{bmatrix}$$

一个稍微复杂的例子

Page ID	OutLinks
1	2,3,4,5,7
2	1
3	1,2
4	2,3,5
4	2,3,5
5	1,3,4,6
6	1.5
7	5

$$A = \begin{pmatrix} 0 & 1 & 1 & 1 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 \end{pmatrix}$$

计算过程

$$R = \begin{pmatrix} 0.69946 \\ 0.38286 \\ 0.32396 \\ 0.24297 \\ 0.41231 \\ 0.10308 \\ 0.13989 \end{pmatrix}$$
Normalized =
$$\begin{pmatrix} 0.303514 \\ 0.166134 \\ 0.140575 \\ 0.105431 \\ 0.178914 \\ 0.044728 \\ 0.060703 \end{pmatrix}$$

原始PageRank的一个不足

A loop:

图中存在一个循环通路,每次迭代,该循环通路中的每个节点的PageRank不断增加,但是它们并不指出去,即不将PageRank分配给其他节点!

一个例子

$$\begin{bmatrix} yahoo \\ Amazon \\ Microsoft \end{bmatrix} = \begin{bmatrix} 1/3 \\ 1/3 \\ 1/3 \end{bmatrix}$$

$$\begin{bmatrix} 1/3 \\ 1/6 \\ 1/2 \end{bmatrix} = \begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 0 & 0 \\ 0 & 1/2 & 1 \end{bmatrix} \begin{bmatrix} 1/3 \\ 1/3 \\ 1/3 \end{bmatrix}$$

一个例子

$$\begin{bmatrix} 1/4 \\ 1/6 \\ 7/12 \end{bmatrix} = \begin{bmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 0 & 0 \\ 0 & 1/2 & 1 \end{bmatrix} \begin{bmatrix} 1/3 \\ 1/6 \\ 1/2 \end{bmatrix}$$

一个例子

$$\begin{bmatrix} yahoo \\ Amazon \\ Microsoft \end{bmatrix} = \begin{bmatrix} 1/3 \\ 1/3 \\ 1/3 \end{bmatrix}$$

$$\begin{bmatrix} 5/24 \\ 1/8 \\ 2/3 \end{bmatrix} \begin{bmatrix} 1/6 \\ 5/48 \\ 35/48 \end{bmatrix} \dots \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

改进的PageRank公式

随机冲浪或随机游走(Random Walk)模型:到达u的概率由两部分组成:一部分是直接随机选中的概率(1-a)或(1-a)/N,另一部分是从指向它的网页顺着链接浏览的概率,则

$$R(u) = (1 - d) + d \sum_{v \in B_u} \frac{R(v)}{N_v} \qquad \text{if} \qquad R(u) = \frac{(1 - d)}{N} + d \sum_{v \in B_u} \frac{R(v)}{N_v}$$

上述两个公式中,后一个公式所有网页PageRank的和为1,前一个公式的PageRank和为N(1-d)+d。

可以证明,PageRank是收敛的。计算时,PageRank很难通过解析方式求解,通常通过迭代方式求解。d通常取0.85

PageRank面对的Spamming问题

• SEO (Search Engine Optimization):通过正当或者作弊等手段提高网站的检索排名(包括PageRank)排名。

• 因此,实际中的PageRank实现必须应对这种作弊,实际实现复杂得 多。实际中往往有多个因子(比如内容相似度)的融合。

IBM的HITS算法

HITS(Hyperlink-Induced Topic Search)

- 每个网页计算两个值
 - Hub: 作为目录型或导航型网页的权重
 - Authority: 作为权威型网页的权重

Hub & Authority 示意

例子

计算方法

$$A(p) = \sum H(q_i)$$

(其中 q_i 是所有链接到 p 的页面)
 $H(p) = \sum A(r_i)$
(其中 r_i 是所有页面 p 链接到的页面)

- (1) 一个网页被越重要的导航型网页指向越多,那么它的Authority越大;
- (2) 一个网页指向的高重要度权威型网页越多,那么它的Hub越大。

HITS算法也是收敛的,也可以通过迭代的方式计算。

HITS的计算过程

- 首先进行Web搜索;
- 搜索搜索的结果称为根集(root set);
- 将所有链向种子集合和种子集合链出的网页加入到种子集合;
- 新的更大的集合称为基本集(base set);
- 最后,在基本集上计算每个网页的hub值和authority值(该基本集可以看成一个小的Web图)。

根集和基本集

- 根集往往包含200-1000个节点
- 基本集可以达到5000个节点

HITS缺点

- > 计算效率低
 - 实时计算
- > 主题漂移
 - 扩展集可能与主题无关
- > 易作弊
- > 结构不稳定
 - 删改个别少数关系,结果可能变化大

PageRank vs. HITS

- 网页的PageRank与查询主题无关,可以事先算好,因此适合于大型搜索引擎的应用。
- HITS算法的计算与查询主题相关,检索之后再进行计算,因此,不适合于大型搜索引擎。

后续

- ➤Web文本结构分析
- ▶正文提取
- ▶复杂网络分析
- **>**.....

小结