CS6322: Information Retrieval Sanda Harabagiu

Lecture 9: Crawling and web indexes

Today's lecture

- Crawling
- Connectivity servers

Basic crawler operation

- Begin with known "seed" URLs
- Fetch and parse them
 - Extract URLs they point to
 - Place the extracted URLs on a queue
- Fetch each URL on the queue and repeat

Crawling picture

Simple picture – complications

- Web crawling isn't feasible with one machine
 - All of the above steps distributed
- Malicious pages
 - Spam pages
 - Spider traps incl dynamically generated
- Even non-malicious pages pose challenges
 - Latency/bandwidth to remote servers vary
 - Webmasters' stipulations
 - How "deep" should you crawl a site's URL hierarchy?
 - Site mirrors and duplicate pages
- Politeness don't hit a server too often

What any crawler must do

- Be <u>Polite</u>: Respect implicit and explicit politeness considerations
 - Only crawl allowed pages
 - Respect robots.txt (more on this shortly)
- Be <u>Robust</u>: Be immune to spider traps and other malicious behavior from web servers

What any crawler should do

- Be capable of <u>distributed</u> operation: designed to run on multiple distributed machines
- Be <u>scalable</u>: designed to increase the crawl rate by adding more machines
- <u>Performance/efficiency</u>: permit full use of available processing and network resources

What any crawler should do

- Fetch pages of "higher quality" first
- Continuous operation: Continue fetching fresh copies of a previously fetched page
- Extensible: Adapt to new data formats, protocols

Updated crawling picture

URL frontier

- Can include multiple pages from the same host
- Must avoid trying to fetch them all at the same time
- Must try to keep all crawling threads busy

Explicit and implicit politeness

- <u>Explicit politeness</u>: specifications from webmasters on what portions of site can be crawled
 - robots.txt
- Implicit politeness: even with no specification, avoid hitting any site too often

Robots.txt

- Protocol for giving spiders ("robots") limited access to a website, originally from 1994
 - www.robotstxt.org/wc/norobots.html
- Website announces its request on what can(not) be crawled
 - For a URL, create a file URL/robots.txt
 - This file specifies access restrictions

Robots.txt example

No robot should visit any URL starting with "/yoursite/temp/", except the robot called "searchengine":

```
User-agent: *
Disallow: /yoursite/temp/
User-agent: searchengine
Disallow:
```


Processing steps in crawling

Pick a URL from the frontier

- Which one?
- Fetch the document at the URL
- Parse the URL
 - Extract links from it to other docs (URLs)
- Check if URL has content already seen
 - If not, add to indexes
- For each extracted URL

- E.g., only crawl .edu, obey robots.txt, etc.
- Ensure it passes certain URL filter tests
- Check if it is already in the frontier (duplicate URL elimination)

Basic crawl architecture

DNS (Domain Name Server)

- A lookup service on the internet
 - Given a URL, retrieve its IP address
 - Service provided by a distributed set of servers thus, lookup latencies can be high (even seconds)
- Common OS implementations of DNS lookup are blocking: only one outstanding request at a time
- Solutions
 - DNS caching
 - Batch DNS resolver collects requests and sends them out together

Parsing: URL normalization

- When a fetched document is parsed, some of the extracted links are relative URLs
- E.g., at http://en.wikipedia.org/wiki/Main_Page

we have a relative link to /wiki/Wikipedia:General_disclaimer which is the same as the absolute URL http://en.wikipedia.org/wiki/Wikipedia:General_disclaimer

 During parsing, must normalize (expand) such relative URLs

Content seen?

- Duplication is widespread on the web
- If the page just fetched is already in the index, do not further process it
- This is verified using document fingerprints or shingles

Filters and robots.txt

- <u>Filters</u> regular expressions for URL's to be crawled/not
- Once a robots.txt file is fetched from a site, need not fetch it repeatedly
 - Doing so burns bandwidth, hits web server
- Cache robots.txt files

Duplicate URL elimination

- For a non-continuous (one-shot) crawl, test to see if an extracted+filtered URL has already been passed to the frontier
- For a continuous crawl see details of frontier implementation

Distributing the crawler

- Run multiple crawl threads, under different processes – potentially at different nodes
 - Geographically distributed nodes
- Partition hosts being crawled into nodes
 - Hash used for partition
- How do these nodes communicate?

Communication between nodes

 The output of the URL filter at each node is sent to the Duplicate URL Eliminator at all nodes

URL frontier: two main considerations

- Politeness: do not hit a web server too frequently
- <u>Freshness</u>: crawl some pages more often than others
 - E.g., pages (such as News sites) whose content changes often

These goals may conflict each other.

(E.g., simple priority queue fails – many links out of a page go to its own site, creating a burst of accesses to that site.)

Politeness – challenges

- Even if we restrict only one thread to fetch from a host, can hit it repeatedly
- Common heuristic: insert time gap between successive requests to a host that is >> time for most recent fetch from that host

URL frontier: Mercator scheme

Mercator URL frontier

- URLs flow in from the top into the frontier
- Front queues manage prioritization
- Back queues enforce politeness
- Each queue is FIFO

Front queues

Front queues

- Prioritizer assigns to URL an integer priority between 1 and K
 - Appends URL to corresponding queue
- Heuristics for assigning priority
 - Refresh rate sampled from previous crawls
 - Application-specific (e.g., "crawl news sites more often")

Biased front queue selector

- When a <u>back queue</u> requests a URL (in a sequence to be described): picks a front queue from which to pull a URL
- This choice can be round robin biased to queues of higher priority, or some more sophisticated variant
 - Can be randomized

Back queues

Back queue invariants

- Each back queue is kept non-empty while the crawl is in progress
- Each back queue only contains URLs from a single host
 - Maintain a table from hosts to back queues

Host name	Back queue
	3
	1
	В

Back queue heap

- One entry for each 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

Back queue processing

- A crawler thread seeking a URL to crawl:
- Extracts the root of the heap
- Fetches URL at head of corresponding back queue q (look up from table)
- Checks if queue q is now empty if so, pulls a URL v from front queues
 - If there's already a back queue for v's host, append v to q and pull another URL from front queues, repeat
 - Else add v to q
- When q is non-empty, create heap entry for it

Number of back queues B

- Keep all threads busy while respecting politeness
- Mercator recommendation: three times as many back queues as crawler threads

Connectivity servers

Connectivity Server

- Support for fast queries on the web graph
 - Which URLs point to a given URL?
 - Which URLs does a given URL point to?

Stores mappings in memory from

- URL to outlinks, URL to inlinks
- Applications
 - Crawl control
 - Web graph analysis
 - Connectivity, crawl optimization
 - Link analysis

Champion published work

- Boldi and Vigna
 - In the Proceedings of the WWWeb Conference 2004
- Webgraph set of algorithms and a java implementation
- Fundamental goal maintain node adjacency lists in memory
 - For this, compressing the adjacency lists is the critical component

Adjacency lists

- The set of neighbors of a node
- Assume each URL represented by an integer
- E.g., for a 4 billion page web, need 32 bits per node
- Naively, this demands <u>64 bits</u> to represent each hyperlink

Adjaceny list compression

- Properties exploited in compression:
 - Similarity (between lists)
 - Locality (many links from a page go to "nearby" pages)
 - Use gap encodings in sorted lists
 - Distribution of gap values

Storage

- Boldi/Vigna get down to an average of ~3 bits/link
 Why is this remarkable?
 - (URL to URL edge)
- How?

Main ideas of Boldi/Vigna

- Consider lexicographically ordered list of all URLs, e.g.,
 - www.stanford.edu/alchemy
 - www.stanford.edu/biology
 - www.stanford.edu/biology/plant
 - www.stanford.edu/biology/plant/copyright
 - www.stanford.edu/biology/plant/people
 - www.stanford.edu/chemistry

Boldi/Vigna

Each of these URLs has an adjacency list

- Why 7?
- Main idea: due to templates, the adjacency list of a node is <u>similar</u> to one of the <u>7</u> preceding URLs in the lexicographic ordering
- Express adjacency list in terms of one of these
- E.g., consider these adjacency lists
 - **1**, 2, 4, 8, 16, 32, 64
 - **1**, 4, 9, 16, 25, 36, 49, 64
 - **1**, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144
 - **1**, 4, 8, 16, 25, 36, 49, 64

Encode as (-2), remove 9, add 8

Gap encodings

- Given a sorted list of integers x, y, z, ..., represent by x, y-x, z-y, ...
- Compress each integer using a code
 - γ code Number of bits = 1 + 2 $\lfloor \lg x \rfloor$
 - δ code: ...
 - Information theoretic bound: 1 + \[\lg x \] bits
 - ζ code: Works well for integers from a power law Boldi Vigna DCC 2004

Main advantages of BV

- Depends only on locality in a canonical ordering
 - Lexicographic ordering works well for the web
- Adjacency queries can be answered very efficiently
 - To fetch out-neighbors, trace back the chain of prototypes
 - This chain is typically short in practice (since similarity is mostly intra-host)
 - Can also explicitly limit the length of the chain during encoding
- Easy to implement one-pass algorithm

Resources

- IIR Chapter 20
- Mercator: A scalable, extensible web crawler (Heydon et al. 1999)
- A standard for robot exclusion
- The WebGraph framework I: Compression techniques (Boldi et al. 2004)