Web search engines

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

Two main difficulties

The Web:

Extracting "significant data" is difficult !!

- Size: more than 1 trillion pages
- Language and encodings: hundreds...
- Distributed authorship: SPAM, format-less,...
- Dynamic: in one year 35% survive, 20% untouched

The User:

Matching "user needs" is difficult !!

- Query composition: short (2.5 terms avg) and imprecise
- Query results: 85% users look at just one result-page
- Several needs: Informational, Navigational, Transactional

The structure of a search Engine

The web graph: properties

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

The Web's Characteristics

- It's a graph whose size is
 - 1 trillion of pages is available
 - 50 billion pages crawled (09/15)
 - 5-40K per page => terabytes & terabytes
 - Size grows every day!!
 - Actually the web is infinite... Calendars...
- It's a dynamic graph with
 - 8% new pages, 25% new links change weekly
 - Life time of about 10 days

The Bow Tie

Crawling

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

Spidering

- 24h, 7days "walking" over the web graph
- Recall that:
 - Direct graph G = (N, E)
 - N changes (insert, delete) >> trillion nodes
 - E changes (insert, delete) > 10 links per node
 - Trillion entries in posting lists
 - Many more if we consider also the word positions in every document where it occurs.

Crawling Issues

- How to crawl?
 - Quality: "Best" pages first
 - Efficiency: Avoid duplication (or near duplication)
 - Etiquette: Robots.txt, Server load concerns (Minimize load)
 - Malicious pages: Spam pages, Spider traps incl dynamically generated
- How much to crawl, and thus index?
 - Coverage: How big is the Web? How much do we cover?
 - Relative Coverage: How much do competitors have?
- How often to crawl?
 - Freshness: How much has changed?
 - Frequency: Commonly insert time gap btw host requests

Crawling picture

Updated crawling picture

A small example


```
One single Crawler Manager:
while(<Priority Queue is not empty>){
 <extract some URL u having the highest priority>
 foreach u extracted {
 if ( (u \notin "Already Seen Page" ) ||
 ( u \notin "Already Seen Page" && <u's version on the Web is more recent> )
 ) {
 <resolve u wrt DNS>
 <send u to the Assigned Repository>
 }
 }
}
```

URL frontier visiting

- Given a page P, define how "good" P is.
- Several metrics (via priority assignment):
 - BFS, DFS, Random
 - Popularity driven (PageRank, full vs partial)
 - Topic driven or focused crawling
 - Combined
- How to fast check whether the URL is new?

Mercator

- 1. Only one connection per host is open at a time;
- a waiting time of a few seconds occurs between successive requests to the same host;
- high-priority pages are crawled preferentially.

Front queues

- Front queues manage prioritization:
 - Prioritizer assigns to an URL an integer priority (refresh, quality, application specific) between 1 and K
 - Appends URL to corresponding queue, according to priority

Back queues

Back queues

- Back queues enforce politeness:
 - Each back queue is kept non-empty
 - Each back queue contains only URLs from a single host

Back queue request → Select a **front** queue randomly, biasing towards higher queues URL selector က်in-Hear (pick min, parse and push)

The min-heap

It contains one entry per back queue

• The entry is the earliest time t_e at which the host corresponding to the back queue can be "hit again"

- This earliest time is determined from
 - Last access to that host
 - Any time buffer heuristic we choose

The crawl thread

- A crawler seeks a URL to crawl:
 - Extracts the root of the heap: So it is an URL at the head of some back queue q (and then removes it)
 - Waits the indicated time t_{url}
 - Parses URL and adds its out-links to the Front queues
- If back queue q gets empty, pulls a URL v from some front queue (more prob for higher queues)
 - If there's already a back queue for v's host, append v to it and repeat until q gets not empty;
 - Else, make q the back queue for v's host
- If back queue q is non-empty, pick URL and add it to the min-heap with priority = waiting time t_{url} Keep crawl threads busy (B = 3 x threads)