

Web Crawling

金培权

jpq@ustc.edu.cn

课程知识结构

本章讨论的问题

本章主要内容

- Introduction to Web Crawling
- Some Basic Solutions

The Web as a Net of Documents

■ Web的图模型

网页为节点

网页中的HyperLink为有向边

- Web Crawler的任务定义
 - 从一个种子站点集合(Seed sites)开始, 从Web中寻找并且下载网页,获取排序需要 的相关信息,并且剔除低质量的网页

■基本过程


```
Let STACK := push (ROOT, STACK)
Initialize COLLECTION <br/>
Voig file of URL-page pairs
While STACK is not empty,
 URL
curr := pop (STACK)
 PAGE := look-up (URL our )
 STORE (<URL PAGE>, COLLECTION)
 For every URL, in PAGE,
 push (URL; , STACK)
```

Initialize STACK <stack data structure>

Let ROOT := any URL from G

问题:

- 重复搜集?
- 遇到回路会无限循环?
- **G**如果不连通呢?
- · G如果大到STACK容不下呢?
- 如何控制搜集G的一部分呢?

Return COLLECTION

PROCEDURE SPIDER₁ (G)

改进的算法

```
PROCEDURE SPIDER₄(G, {SEEDS})
  Initialize COLLECTION <br/>
Voig file of URL-page pairs>
  Initialize VISITED <big hash-table>
  For every ROOT in SEEDS
 Initialize STACK <stack data structure>
 Let STACK := push(ROOT, STACK)
 While STACK is not empty,
 Do URL := pop(STACK)
 Until URLcurr is not in VISITED
 insert-hash(URL<sub>curr</sub>, VISITED)
 PAGE := look-up(URLcurr)
 STORE (<URL CURL, PAGE>, COLLECTION)
 For every URL, in PAGE,
 push (URL; , STACK)
  Return COLLECTION
```

完备性问题

- Crawl == 图遍历?
- Completeness is not guaranteed
 - 假设从一个page出发能到达web上的任何一个page.
 - 实际情况并不一定这样

网络爬虫的性能衡量

- 数量覆盖率——"全"
 - 搜索引擎索引的网页(一次收集)占目标区域中所有可能网页数量的百分比
- 质量覆盖率——"好"
 - 搜索引擎索引的网页中"高质量"网页占目标区域中所有可能重要网页数量的百分比
 - ◈何谓"高质量网页"?
 - PageRank
 - HITS (Hyperlink-Induced Topic Search)
 - **3**

网络爬虫的主要需求

- 快 Fast
 - Bottleneck? Network utilization
- 可扩展性 Scalable
 - Parallel, distributed
- 友好性 Polite
 - DoS (Deny of Service Attack), robots.txt
- 健壮 Robust
 - Traps, errors, crash recovery
- 持续搜集 Continuous
 - Batch or incremental
- 时新性Freshness

时间性能

- Crawl 8.5 billion (2³³) pages in one week, assuming on average 64KB (2¹⁶) per page
 - FYI. Google crawles 20 billion per day [2012]
- 2⁴⁹ bytes per week = 888MB per second= 7+ Gb/s

可扩展性

- ■单个爬虫工作效率低下
- ■多个爬虫
 - 如何管理多个并发的连接
 - 过多的硬件并行好处不大
 - ◈抓取的性能瓶颈主要在网络和硬盘
 - 不同爬虫负责一个URL的子集,如何划分 seed URLS?

友好性

- 不能显著影响被爬取的服务器性能
- 有些服务器可能不希望某些网页被别人爬 取

健壮性

- 在爬取网页时陷入回路怎么处理?
- url/html 语法错误
- 服务器陷阱(server traps)
- 系统崩溃
-

Server Traps

- ■防止系统异常
 - 病态HTML文件
 - ◈例如有的网页含有68 kB null字符

- 误导Crawler的网站
 - ◈用CGI程序产生无限个网页
 - ◆自动创建很深的路径
 - www.troutbums.com/Flyfactory/hatchline/hatchline/hatchline/flyfactory/flyfactory/flyfactory/flyfactory/flyfactory/flyfactory/flyfactory/hatchline
 - ◈HTTP服务器中的路径重映射

持续搜集

■ 批量爬取

- 在一个时间段尽量爬取多的网页
 - ◆ 通用搜索引擎:涉及的网页内容尽量丰富,质量尽量高(例如不要集中在少数网站,不要那些没什么内容的网页)
 - ◆ 主题搜索引擎:尽量符合主题内容(例如某新闻主题,可能需要特别关注若干网站)

■增量爬取

用尽量少的时间,尽量收集目前系统中没有(或者有但发生了更新)的网页,同时发现系统中已有的哪些网页现在实际上已经不存在网上了

时新性Freshness

- t时刻的Freshness: 抓取的网页内容与t时刻时 网页最新的内容一致。
- t时刻网页的Age: (t tc), tc 是网页最近一次 更新但爬虫还没有爬取新内容的时间
 - 可通过对网页更新行为的建模来预测Age
- 爬取Fresh的网页有助于提高搜索效果
 - 但如果过分关注Freshness会带来副作用,增加搜索 引擎的负担
 - 如果某个网页更新很频繁,最好不抓取
 - 如http://www.163.com

本章主要内容

- Introduction to Web Crawling
- Some Basic Solutions
 - 常用的爬虫算法
 - 涉及的协议
 - **URL**处理
 - 分布式爬虫

网络爬虫常用的搜索策略

- Depth First Search
- Width First Search

Depth-First Search

numbers = order in which nodes are visited

Depth-First Search

```
PROCEDURE SPIDER (G, {SEEDS})
 Initialize COLLECTION <big file of URL-page pairs>//结果存储
 Initialize VISITED <big hash-table>//已访问URL列表
 For every ROOT in SEEDS
 Initialize STACK <stack data structure>//待爬取URL栈
 Let STACK := push(ROOT, STACK)
 While STACK is not empty,
 Do URL<sub>curr</sub> := pop(STACK)
 Until URL is not in VISITED
 insert-hash(URL<sub>curr</sub>, VISITED)
 PAGE := look-up(URL<sub>curr</sub>)//爬取页面
 STORE (<URL<sub>curr</sub>, PAGE>, COLLECTION)
 For every URL, in PAGE, //链接提取
 push (URL; , STACK)
 Return COLLECTION
```

Width-First Search

numbers = order in which nodes are visited

Width-First Search

```
PROCEDURE SPIDER (G, {SEEDS})
 Initialize COLLECTION <big file of URL-page pairs>//结果存储
 Initialize VISITED <big hash-table>//已访问URL列表
 For every ROOT in SEEDS
 Initialize QUEUE <queue data structure>//待爬取URL以列
 Let QUEUE := EnQueue(ROOT, QUEUE)
 While QUEUE is not empty,
 Do URL<sub>curr</sub> := DeQueue (QUEUE)
 Until URL is not in VISITED
 insert-hash(URL<sub>curr</sub>, VISITED)
 PAGE := look-up(URL<sub>curr</sub>)//爬取页面
 STORE (<URL<sub>curr</sub>, PAGE>, COLLECTION)
 For every URL, in PAGE, //链接提取
 EnQueue (URL, QUEUE)
```

Return COLLECTION

本章主要内容

- Introduction to Web Crawling
- Some Basic Solutions
 - 常用的爬虫算法
 - 涉及的协议

- **URL**处理
- 分布式爬虫

爬虫涉及的协议

- HTTP/HTML
- DNS/URL
- Robots Exclusion
- Sitemap

HTTP/HTML

■ 如何获取网页中的链接结构?

HTTP/HTML

■ Refer to HTML 4.01 Specification

```
http://www.ustc.edu.cn/ - 原始源
文件(F)
 编辑(E) 格式(O)
 251
 252
 <LI>
 253
 <a href="./xygk/xydt/" target="_self">校园地图</a>
 254
 </LI>
 255
 256
 257
 </UL>
 258
 259
 </LI>
 260
 <LI>\SPAN class=stvle2> • \/SPAN>\A
 261
 href="./yxjs/">院系介绍</A>
 262
 <UL>
 263
 <LI><A href="http://scgy.ustc.edu.cn/" target= blank>少年班学院</A>
 264
 </LI>
 265
 <IJ><A href="http://math.ustc.edu.cn/" target= blank>数学科学学院</A>
 266
 </LI>
 267
 <LI><A href="http://physics.ustc.edu.cn/" target= blank>物理学院</A>
 268
 </LI>
 269
 <LI>A href="http://scms.ustc.edu.cn/"
 270
 target=_blank/化学与材料科学学院</A> </LI>
 271
 《LI》A href="http://biox.ustc.edu.cn/" target= blank>生命科学学院(/A>
 272
 </LI>
 273
 《LI》A href="http://ses.ustc.edu.cn/" target= blank》丁稈科学学院</A>
 274
 </LI>
 275
 <LI>A href="http://sist.ustc.edu.cn/"
 target=_blank/信息科学技术学院</A> </LI>
 277
 <LI>A href="http://cs.ustc.edu.cn/"
 target=_blank>计算机科学与技术学院</A> </LI>
 279
 <LI>A href="http://ess.ustc.edu.cn/"
 280
 target=_blank>地球和空间科学学院</A> </LI>
 001
```

HTTP/HTML

HTML

• 书写网页的"框架语言"

HTTP

• 浏览器(爬虫)和Web服务器交流的语言

HTML

HyperText Markup Language

- "标记(tags)"+"文字内容(text)"
- 标记用来
 - 说明网页的元数据(例如"标题"等)
 - 说明内容的布局和字体(font)、字号(size)
 - 嵌入图片,
 - 创建超链
 - ◆ 用<a>标记的HREF属性表达一个链接, ...
 - ◆ HREF利用一个URL来指明另一个网页
 - URL =
 - ◆ 协议域 ("HTTP://") + 服务器主机名字 ("cs.ustc.edu.cn") + 文件路径 (/, 所发布文件系统的"根目录").
 - 例如,http://cs.ustc.edu.cn/index.htm

HTML (示例框架)

- <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2 Final//EN">
- <html>
 - <head>
 - <title> This is the title but often omitted </title>
 - </head>
 - <body>
 -
 - other text
 - this is link text
 - </body>
- </html>

网页中几处有特别意义的文字

- <head><title> text </text></head>
 - 是搜索服务显示的内容之一(URL,标题, 摘要)
-
 - 常常给出图片的一种描述,例如可以帮助我们做"文字→图片"查询
- link text
 - 这两项文字对链接分析,对理解网页之间在 内容上的关系很有用→"对url所指网页的外 部认识"

HTTP

- HyperText Transport Protocol
- 工作在TCP之上(请求/应答方式)
 - HTTP 1.1容许在一个TCP连接上发多个HTTP请求
- 工作步骤(从客户端看)
 - 通过域名服务器(DNS)得到服务器主机的IP地址
 - 用TCP和服务器建立联系
 - ◈ 服务器上缺省的HTTP端口号是80.
 - ◆ 发送HTTP请求(例如,GET)
 - ☀ 接收HTTP应答头
 - ★接收HTML网页内容

DNS/URL

- URL(Universal Resource Locator)是以某种统一的(标准化的)方式标识资源的简单字符串。
- URL一般由三部分组成:
 - 访问资源的命名机制。
 - 存放资源的主机名。
 - 资源自身的名称,由路径表示。

DNS/URL

- URL例子:
 - http://www.w3.org/TR/123.html
 - There is a document available via the HTTP protocol
 - Residing on the machines hosting www.w3.org
 - Accessible via the path "/TR"

DNS/URL

■ 如果不采取措施,DNS地址解析会成为一个重要的瓶颈

DNS

- 怎样提高DNS解析模块的性能?
 - 并行DNS client
 - 缓存cache DNS results
 - 预取prefech client

并行的地址解析client

- ■专门对付多个请求的并行处理
 - 容许一次发出多个解析请求
 - 协助在多个DNS server之间做负载分配(例如根据掌握的URL进行适当调度)

缓存服务器 DNS Caching Server

■ 缓存DNS内容

- Internet的DNS系统会定期刷新,交换更新的域名和IP的信息。
- 普通的DNS cache一般应该尊重上级DNS服务器带来的域名"过期"的信息,但用于爬取网页的DNS cache不一定如此,以减小开销(让缓存中有些过期的无所谓,但也要注意安排适时刷新)
- ■映射尽量放在内存,可以考虑用一台专门的PC

预取Client

- 为了减少等待查找涉及新主机的地址的时间:尽早将主机名投给DNS系统
- 步骤
 - 分析刚得到的网页
 - 从HREF属性中提取主机名(不是完整的URL)
 - 向缓存服务器提交DNS解析请求
 - 结果放到DNS cache中(后面可能有用,也可能用不上)
- 用不着等待解析的完成
 - Asynchronous调用

预取client

Asynchronous Concurrent DNS Client

DNS server

Robots Exclusion

- 在服务器文档根目录中的文件,robots.txt,包含一个路 径前缀表,描述了服务器给出的抓取限制
 - E.g., http://en.wikipedia.org/robots.txt

```
#
# robots.txt for http://www.wikipedia.org/ and friends
#
# Please note: There are a lot of pages on this site, and there are
# some misbehaved spiders out there that go _way_ too fast. If you're
# irresponsible, your access to the site may be blocked.
#
# advertising-related bots:
User-agent: Mediapartners-Google*
Disallow: /
# Wikipedia work bots:
User-agent: IsraBot
Disallow:
User-agent: Orthogaffe
Disallow:
```

- 限制只是对crawlers,一般浏览无妨
 - "君子协定"(你的crawler可以不遵守)

Sitemap

- 放在服务器根目录中的sitemap.xml,为 爬虫指明抓取的建议
 - Robots是排斥协议,Sitemap是允许协议

```
<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
  <11r1>
 <loc>http://www.company.com/</loc>
 <lastmod>2008-01-15</lastmod>
 <changefreq>monthly</changefreq>
 <priority>0.7</priority>
  </url>
  <url>
 <loc>http://www.company.com/items?item=truck</loc>
 <changefreq>weekly</changefreq>
  </url>
  <ur1>
 <loc>http://www.company.com/items?item=bicycle</loc>
 <changefreq>daily</changefreq>
  </url>
</urlset>
```

本章主要内容

- Introduction to Web Crawling
- Some Basic Solutions
 - 常用的爬虫算法
 - 涉及的协议
 - URL处理 <
 - 分布式爬虫

URL链接提取和规格化

- 目标:得到网页中所含URL的标准型
- URL的处理和过滤
 - 避免多次抓取被不同url指向的相同网页
 - IP地址和域名之间的多对多关系
 - ◆ 大规模网站用于负载平衡的技术: 内容镜像
 - ◆ "virtual hosting":不同的主机名映射到同一个IP地址, 发布多个逻辑网站的需要(Apache支持)
 - 相对URL
 - ◆ 需要补齐基础URL

URL的不规范

有多少个IP地址?

http://www.china-pub.com/browse/?typeid=02&ordertype=1

http://www.china-pub.com/browse/?typeid=02&ordertype=1&nonsense=1

- 不同url指向同一个网页
- 错误格式的url
- 动态网页

URL的不规范

■示例

- 多余的文件名index.html,default.aspx等: http://www.ustc.edu.cn/index.html
- 无用的查询变量 http://www.example.com/display?id=123& fake=fake
- 空查询串
 http://www.cnblogs.com/shuchao?

URL规范化

■ URL组成:

- protocol ://hostname[:port]/path/ [;parameters][?query]#fragment
- 协议://主机名[:端口]/ 路径/[:参数] [?查询]#Fragment
 - 1.URL协议名和主机名小写化

HTTP://WWW.EXAMPLE.com/test -> http://www.example.com/test

2.escape序列转化为大写,因为escape序列大小敏感

%3a ->%3A

3.删除Fragment(#)

http://www.example.com/test/index.html#seo -> http://www.example.com/test/index.html

4.删除空查询串的'?'

http://www.example.com/test? -> http://www.example.com/test

5.删除默认后缀

http://www.example.com/test/index.html -> http://www.example.com/test/

6.删除多余的点修复符

http://www.example.com/../a/b/../c/./d.html -> http://www.example.com/a/c/d.html

7.删除多余的"www"

http://www.test.example.com/ -> http://test.example.com/

8.对查询变量排序

http://www.example.com/test?id=123&fakefoo=fakebar → http://www.example.com/test?id=123 \

9.删除取默认值的变量

http://www.example.com/test?id=&sort=ascending → http://www.example.com/test

10.删除多余的查询串,如?,&

http://www.example.com/test? → http://www.example.com/test

URL规范化示例

本章主要内容

- Introduction to Web Crawling
- Some Basic Solutions
 - 常用的爬虫算法
 - 涉及的协议
 - **URL**处理
 - 分布式爬虫

分布式爬虫

- M个节点同时执行搜集
- 问题:如何有效的把N个网站的搜集任务分配 到M个^{和 및 L + 2}
- 目标:

Hashing

- 从一个值均匀分布的 hash 函数开始:
 - h(name) → a value (e.g.,32-bit integer)
- 把 values 映射到 hash buckets
 - 一般取模 mod (# buckets)
- 把 items 放到buckets
 - 冲突,需要 overflow chain 解决冲突

在机器间划分Hash Table

- 简单划分: 把buckets按组分配到对应机器上去
- 问题?
 - 新增加节点,节点crash,节点重新加入,
 - 机器数目变化情况下......
 - 假设Hash函数为 URL mod (# buckets),将
 导致大部分的URL需要重新分配

Consistent Hashing

- 使用一个巨大的hash key空间
 - 2³² bits
 - 组织成回路
- URL和目标网站IP都hash映射到一个hash key 空间,每个hash key对应一台抓取计算机
 - Node(url) or Successor(url)
- 如果某台抓取计算机失效,则该机器中的URL 都迁移到顺时针方向的下一个node
 - 保证最小的数据迁移
 - 保证负载均衡,因为每个bucket都很小

Consistent Hashing

本章小结

- Web Crawler Basics
- Some Basic Algorithms