

Ingeniería de Aplicaciones Web

Diego C. Martínez

Departamento de Ciencias e Ingeniería de la Computación Universidad Nacional del Sur

Buscadores web

Actualmente el índice de Google ocupa más de 100 millones de gigabytes

Web crawlers

Taxonomia de web crawlers (Carlos Castillo)

Relevancia

La determinación de la relevancia puede considerar varios aspectos:

- Que el documento sea reciente
- Que el documento sea de fuentes confiables
- Que el documento satisfaga la necesidad del usuario

Una noción simple de relevancia en búsquedas por palabras clave:

Que las palabras clave figuren en el documento

Una noción levemente exigente de relevancia en búsquedas por palabras clave:

Que las palabras clave figuren en el documento *frecuentemente*

Problemas con las palabras clave:

- Pueden no recuperar documentos con sinónimos Por ejemplo, "PRC" vs. "China"
- Pueden recuperar documentos irrelevantes
 Por ejemplo, "Apple", "bat", "Médanos", "Paris Hilton"
- Los términos correctos pueden ser desconocidos para el usuario

Relevancia

El concepto predominante en la determinación de la relevancia hoy es TF-IDF

Term Frequency - Inverse Document Frequency

La frecuencia de un término en el documento

La frecuencia del término en el corpus

Alto ranking para palabras poco frecuentes que aparecen mucho en un documento

Se buscan los documentos que contengan las palabras claves indicadas Se calcula el TF y el IDF para cada término Se suman las multiplicaciones de TF*IDF de cada término

El arte de la popularidad en la web: Search engine optimization (SEO)

Relevancia

Algunas técnicas para mejorar la determinación de la relevancia:

- Tener en cuenta el significado de las palabras
 Puede ayudar a descartar o priorizar documentos según el contexto
- Tener en cuenta el orden de las palabras en la consulta
 El orden puede esconder una prioridad mental del usuario con respecto a los términos
- Registrar las reacciones de usuarios previos
 ¿Qué documentos eligieron otros usuarios que realizaron la misma búsqueda?
- Extender la búsqueda a términos relacionados
 No sólo sinónimos, sino también palabras cercanas en significado ("democracia","constitucion", "república", "libertad")
- Realizar correcciones ortográficas automáticas Es zorprendente la gantida de herrores que cometen los huzuarios.
- Tener en cuenta la autoridad de la fuente.
 Un articulo de la OMS sobre alguna enfermedad tendrá mayor relevancia que una opinión en un foro de discusión
- Tener en cuenta la estructura de la URL Las páginas con dominio "gov" serán probablemente más apropiadas para búsquedas como "ministerio" o "cancillería"
- Tener en cuenta los links presentes en el documento Son los "vecinos" de la página ("topic locality")

Métricas de links

PageRank es el método de determinación de relevancia utilizado por Google y creado por Larry Page y Sergey Brin en 1995-98.

PageRank determina un valor numérico de importancia de una página determinada en la red, utilizando conceptos estructurales y probabilísticos.

Google interpreta un link desde la página A hacia la página B como un voto del autor de A a la página B

En su forma más simple, una página tendrá mayor relevancia (ranking) si posee más votos.

Métricas de links

Google distingue también la importancia del voto Una página con un voto importante tendrá mejor ranking que una con dos votos poco importantes

El cálculo de la importancia se basa en la estructura del documento y es independiente de las consultas.

Incluye mas de 200 factores que influyen en la relevancia

La forma que tiene Google de calcular el PageRank es un secreto industrial, pero la estructura general es conocida...

Una página distribuye su PageRank entre sus links de salida...

Cuantos más votos reparte una página, menos valen.

Los votos que una página recibe son acumulativos...

PageRank incluye una dimensión probabilística, basada en el Modelo de Surfer.

• La probabilidad de que el usuario haga click en un link está dada por la cantidad de links.

• La probabilidad de que un usuario al azar acceda una página, está dada por la suma de las probabilidades de los links que llevan a esa página.

• La probabilidad se reduce por un factor d, basado en el hecho de que el usuario no clickea infinitamente, sino que en algún momento se aburre.

$$PR(A) = (1-d) + d (PR(T_1) / C(T_1) + ... + PR(T_n) / C(T_n))$$

La web consiste de billones de documentos, por lo que en la práctica es necesario aplicar algoritmos iterativos de aproximación al valor de PageRank,

Se asignan valores iniciales de probabilidad y se iteran los cálculos del PageRank de cada página. De acuerdo a Lawrence Page y Sergey Brin, aproximadamente 100 iteraciones son suficientes para conseguir buenos valores convergentes del PageRank.

Actualmente Google combina el PageRank con otros factores de evaluación de relevancia.

Tips que se suelen mencionar para elevar el PageRank:

- ✓ Agregar páginas nuevas al sitio.
- ✓ Intercambiar links con páginas con alto PageRank.
- ✓ Incrementar el número de in-links (publicidad)

Search Engine Optimization

"Optimización" de las páginas para obtener un ranking alto

Acciones básicas

Title Tag
Anchor Text
Meta Keywords
Meta Description
Tips de Accesibilidad
URLs cortas y descriptivas
Navegación ordenada en el sitio
Sitemaps

. .

Parte del problema del tamaño de la web es el SPAM.

Palabras más frecuentes de sitios SPAM

Visit Lose fast natural engi

También
!!!
\$\$\$
100% free

Existe desde hace muchos años una constante lucha para capturar la atención de los usuarios.

Las técnicas generales de los buscadores son conocidas y algunos sitios procuran engañarlas para subir en el ranking

SPAMDEXING

Parte "sucia" de Search Engine Optimization

Es uno de los principales problemas de los motores de búsqueda Es necesario "descubrir" los sitios spam y bajarlos en el ranking

Técnicas habituales de spam, ahora obsoletas:

Texto Oculto El mismo color de font que de background

Link Farms

Crear páginas falsas con links a una página puntual para incrementar su ranking.

Replica Watch Exactwatches.com specializes in providing the Best (IN: 0 | OUT: 0) Online Snowboard Shop BoardersMall.com is a premier and leading company (IN: 0 | OUT: 0) Plastic Recyclers Vikoz Enterprises Waste Plastic Recycling Company (IN: 0 | OUT: 0) Discount Granite Counter Tops Stone By Nature is a premier and leading company w (IN: 0 | OUT: 0) Indianapolis Wedding Bands Welcome to Cool Chilies, here you will find inform (IN: 0 | OUT: 0) HGVClub At Kalia Tower All-Islands Timeshares is your source for the best (IN: 0 | OUT: 0) Bed Comforters Naturaworld.com is dedicated to helping you get th (IN: 0 | OUT: 0) Machinery Buy & Sell surplus, used business, industrial mach (IN: 0 | OUT: 0) Aquabot Repair AquaQualityPools Specialized in Aquabot Turbo Pool (IN: 0 | OUT: 0) Electronic Pest Control Ecolatermite.com, is well-known for providing Alte (IN: 0 | OUT: 0) Dolan Designs Lighting, Buy online and save on our large selecti (IN: 0 | OUT: 0) Restaurant Loan Online Information and resources for Creative Smal (IN: 0 | OUT: 0) Divorce Lawyer Las Vegas Gtogata.com web site is the only exclusive Las Veg (IN: 0 | OUT: 0) Certainteed Roofing Welcome to MGAroofing.com, here you will find info (IN: 0 | OUT: 0) Exercise Weight Loss Program Rhinomanprod.com is your online source for the Bes (IN: 0 | OUT: 0) Bosley Alternative Visit Samson Hair Restoration's web site for their (IN: 0 | OUT: 0) Phoenix Dui Lawyer At the Maasen Law Firm, you will find the highest (IN: 0 | OUT: 0)

Técnicas habituales de spam, ahora obsoletas:

Honey Pot

Páginas con contenido real pero poblada de links a otros sitios spam

Keyword Abuse

Registrar muchas palabras clave relevantes para los buscadores

Scraper Sites

Sitios armados con información de motores de búsqueda y otros sitios

Article Spinning

Copiar y (pegar + modificar) contenido

Cloaking

Ofrecer páginas especiales al crawler

Es necesario procurar descubrir estos sitios spam para no incluirlos en el ranking.

No siempre son sitios falsos o ilegales.

Ha ocurrido que el scraper de un sitio supera en ranking al sitio original.

Técnicas de detección: machine learning, estudio de topología web, análisis de links, etc

TrustRank es una técnica algoritmica basada en PageRank.

Toma nodos rankeados por PageRank y analiza el grado de relación de cada página con una página confiable.

El score de cada página se calcula iterativamente (n iteraciones)

Utiliza el mismo modelo web que PageRank

- in-links = hiperlinks hacia una página *in-degree* = cantidad de in-links
- out-links = hiperlinks desde una página out-degree = cantidad de out-links

$$T(p,q) = \begin{cases} 0 & \text{if } (q,p) \notin \mathcal{E} \\ 1/\omega(q) & \text{if } (q,p) \in \mathcal{E} \end{cases} \qquad T = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{2} \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$T = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{2} \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

"Combating Web Spam with TrustRank" - Zoltan Gyongyi, Hector Garcia-Molina, Jan Pedersen

Se formaliza la intervención humana con una función oráculo

$$O(p) = \begin{cases} 0 & \text{if } p \text{ es spam,} \\ 1 & \text{if } p \text{ es buena página.} \end{cases}$$

Se busca minimizar la invocación al oráculo. Se aplica solo a un conjunto de páginas.

Se toma el principio de approximate isolation

"buenas páginas rara vez apuntan a malas páginas"

Se define T(p): la función de confianza de una página p Idealmente:

$$T(p) = \Pr[O(p) = 1].$$

Ej: 100 paginas, cada una con Trust de 0.7

Con T ideal, el oráculo marcará 70 de esas páginas como 1,

el resto como 0

Naturalmente es muy difícil conseguir la función ideal. Se definen parámetros de evaluación. Por ejemplo,

$$T(p) > \delta \Leftrightarrow O(p) = 1$$

Si la página recibe un puntaje por encima de δ , entonces es confiable.

Es importante elegir bien el conjunto inicial de páginas confiables (seed set)

Aleatorio Inverse PageRank (las que tienen mas outlinks) PageRank alto

Una vez elegido el seed, se establece la propagación y atenuación de la confianza.

TrustRank – atenuación de confianza

β < 1

Figure 3: Trust dampening.

Figure 4: Trust splitting.

Conjunto inicial de muestra

TrustRank – resultados tests

