

Crawlware - Seravia's Deep Web Crawling System

Presented by

邹志乐 robin@seravia.com

敬宓 jingmi@seravia.com

Agenda

- What is Crawlware?
- Crawlware Architecture
- Job Model
- Payload Generation and Scheduling
- Rate Control
- Auto Deduplication
- Crawler testing with Sinatra
- Some problems we encountered & TODOs

What is Crawlware?

Crawlware is a distributed deep web crawling system, which enables scalable and friendly crawls of the data that must be retrieved with complex queries.

- **Distributed**: Execute cross multiple machines
- Scalable: Scale up by adding extra machines and bandwidth.
- **Efficiency**: Efficient use of various system resources
- Extensible: Be extensible for new data formats, protocols, etc.
- Freshness: Be able to capture data changes
- Continuous: Continuous crawling without administrators' operation.
- **Generic**: Each crawling worker can crawl any given sites
- Parallelization: Crawl all websites in parellel
- Anti-blocking: Precise rate control

A General Crawler Architecture

From <<Introduction to Information Retrieval>>

Crawlware Architecture

High Level Working Flows

Crawlware Architecture

Job Model

- XML syntax
- An assembly of reusable actions
- A context shared at runtime
- Job & Actions customized through properties

- HTTP Get, Post, Next Page
- Page Extractor, Link Extractor
- File Storage
- Assignment
- Code Snippet

Job Model Sample

```
1 ?xml version="1.0" encoding="UTF-8"?>
2
3 <Job xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'
4
5
6
7
8
9
 xmlns:ns0='http://crawlware.seravia.com/schema/job'
 xsi:schemaLocation='http://crawlware.seravia.com/schema/job job.xsd'
 name = "sos.ny">
 <Context class = "Action::HTTP::Context"/>
 <Action id="get_first_page" class="Action::HTTP::Get">
 <Property id="url" value="http://appext9.dos.state.ny.us/corp_public/CORPSEARCH.ENTITY_INFORMATION?p_nameid=1&p_corpid=#{payload}&p_entity_name=google&p_name_type=A&p_search_type=BEGINS&p_</pre>
 11
12
13
14
15
16
17
 </Action>
 <Action id="write-first-page" class="Action::I0::FileStorage">
 <Property id="data_dir" value ="/mnt/data/crawl/"/>
 <Property id="page" value ="#{get_first_page/page}"/>
 </Action>
18
 </Actions>
19 </Job>
```

Payload Generation & Scheduling

Rate Control

- Site frequency configuration
- A given site's payloads amount in payload block is determined by the crawling frequency.
- Scheduler controls the crawling rate of the entire system (N crawler nodes/IPs)
- Worker Controller controls the crawling rate of a single node/IP

Auto Deduplication

Crawler Testing with Sinatra

What is Sinatra

Sinatra is a DSL for quickly creating web applications in Ruby with minimal effort:

```
# myapp.rb
require 'sinatra'

get '/' do
 'Hello world!'
end
```

Crawler Testing

- Simulate various crawling actions via http, such as Get, Post, NextPage.
- Simulate job profiles

Encountered Problems & TODOs

Changing site load/performance

- Monitoring
- Dynamic rate switch based on time zone

Page Correctness

Page tracker – continuous errors or identical pages

Data Freshness

- Scheduled updates
- Crawl delta for ID or date range payloads
- Recrawl for keyword payloads

Javascript

Thank You

Please contact jobs@seravia.com for job opportunities.