Web Crawling

- Web crawling is the process of locating, fetching, and storing the pages available in the Web
- Computer programs that perform this task are referred to as
 - Crawlers
 - Spiders
 - Harvesters
 - Robots
- Web crawler repositories
 - Cache the online content in the Web
 - Provide quick access to the physical copies of pages in the Web
 - Help to speed up the indexing process

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder Web Graph

- Fundamental Assumption: The web is well linked
 - Web crawlers exploit the hyperlink structure of the Web

(Very Basic) Web Crawling Process

- Initialise a URL download queue (URL Frontier) with some seed URLs
 - Good seeds will link to many other pages e.g. for crawling the university, use the homepage as a seed
- Repeat the following steps
 - Fetch the content of a URL selected from the download queue
 - Store the fetched content in a repository
 - Extract the hyperlinks within the fetched content
 - Add the new extracted links into the download queue

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder Challenges

- To fetch 1,000,000,000 unique pages in one month:
 - We need to fetch almost 400 pages per second
 - Actually: many more since many of the pages we attempt to crawl will be duplicates, unreachable, spam etc.
- Building an industrial strength & scalable crawler is a (challenging) system engineering problem
 - We need many machines how do we distribute?
 - Latency/bandwidth how to make best use of available resources
 - Identifying duplicates/near duplicates
 - How often should we re-crawl sites (freshness, politeness)?
 - etc

Explain why such a seemingly simple procedure is problematic?

Add WeChat powcoder

What ANY Crawler *MUST* Do?

- **Be Robust**: Be immune to spider traps and other malicious behavior from web servers
- **Be Polite**: Respect implicit and explicit politeness considerations
 - Only crawl allowed pages and not too quickly
 - Respect robots.txt (more on this shortly)

Specify two must do requirements on crawler

Spider Traps & Malicious Intent

- Crawler needs to avoid crashing on
 - Ill-formed HTML
 - e.g.: page with 68 KB of null characters
 - Misleading & hostile sites
 - Indefinite number of pages dynamically generated by Web application scripts (e.g. CGI/Python/ASP)
 - Paths of arbitrary depth created using soft directory links and path remapping features in HTTP server
 - Spam sites (e.g. link farms)
 - · etc.

Why would a site do this? Signment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Spider Traps: Possible Solutions

- No automatic technique can be foolproof
- Check for URL length ...
 - Avoid ill-formed URLs, CGI scripts etc.
- Trap guards
 - Preparing regular crawl statistics
 - Adding dominating sites to a guard module
 - Disable crawling active content such as CGI form queries
 - Eliminate URLs with non-textual data types

How to address spider traps?

Explicit and Implicit Politeness

- **Explicit politeness**: specifications from webmasters on what portions of a site can be crawled
 - robots.txt
 - Robot <META> tag
- Implicit politeness: even with no specification, avoid hitting any site too often
 - Even if we restrict only one thread to fetch from a host, it can hit it repeatedly
 - Common heuristic: insert a time gap between successive requests to a host

What impact politeness criteria have on the design of Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Robot Exclusion Protocol

A standard from the early days of the Web (1994)

A file (called robots.txt) in a web site advising web crawlers about which parts of the site are accessible

Crawlers often cache robots.txt files for efficiency purposes

User-agent: googlebot # all services # disallow this directory Disallow: /private/ User-agent: googlebot-news # only the news service Disallow: / # on everything User-agent: * # all robots Disallow: /something/ # on this directory User-agent: * # all robots Crawl-delay: 10 # wait at least 10 seconds Disallow: /directory1/ # disallow this directory Allow: /directory1/myfile.html # allow a subdirectory

Host: www.example.com

12

use this mirror

Discuss 2 approaches to specifying explicit politeness.

Duplicate Detection

- **Duplication** is wide spread on the web
 - If the page just fetched is already in the index, do not further process it to avoid wasting crawling resources and annoying users
- Exact duplicates: easy to eliminate: e.g., use hash/fingerprint
- Near-duplicates: Abundant on the web and more difficult to eliminate
 - Could be identified using document fingerprints or shingles
 - Index page using textual content as a key.

Assignment Project Exam Help

Key Crawling Components

- URL Frontier: a *queue* data structure containing the URLs to be crawled
 - Can be sorted to give priority to some pages over others
- Seen URLs: a *set* data structure, permitting the crawler to know if it has crawled a URL before or not
- Fetcher: downloads an unseen URL & store it in the data repository
- Parser: extracts outgoing links from the page
- URL Filtering: eliminate URLs that appear to be images, or that are disallowed by the robots.txt files

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

What Any Crawler should Do

- Be capable of <u>distributed</u> operation: designed to run on multiple distributed machines
- Be scalable: designed to increase the crawl rate by adding more machines
- Performance/efficiency: permits full use of available processing and network resources
 - E.g., no idle threads!
- Quality: biased towards useful pages first?
- Freshness: Crawler must operate in continuous mode
- Extensible: to add new data formats, new fetch protocols etc.

URL Prioritisation

- A state-of-the-art web crawler maintains two separate queues for prioritising the download of URLs:
 - Discovery queue
 - Downloads pages pointed to by already discovered links –
 But in which order? A queuing strategy is needed
 - Tries to increase the **coverage** of the crawler i.e. you want to crawl pages that are likely going to be relevant to some search queries
 - Refreshing queue
 - Re-downloads already downloaded pages
 - Tries to increase the freshness of the repository

How to optimally allocate available crawling recources between page discovery and refershing is still a proving research problem

Add WeChat powcoder

Crawling/Queuing Strategy (1)

- The way new links are added to the queue (URL Frontier) determine their priority
- Two (common) crawling approaches
 - FIFO (append to end of Q) gives breadth-first search
 - · Gets the important pages earlier in the crawl
 - LIFO (add to front of Q) gives depth-first search
- Ordering the queue gives a crawler that directs its search towards more useful pages
 - Historically, PageRank has been used (but requires the whole link matrix)
 - OPIC (On-line Page Importance Computation) is more effective and continuously refines its estimate of page importance while the web graph is visited

Discuss the main crawling strategies in developing the frontier and their effect?

Assignment Project Exam Help

URL Frontier: Two Main Considerations

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

Why Politeness and Freshness are conflicting? ssignment Project Exam Hetp

https://powcoder.com

Add WeChat powcoder

Crawling Metrics

Quality metrics

- Coverage: percentage of the Web discovered or downloaded by the crawler
- Freshness: measure of staleness of the local copy of a page relative to the page's original copy on the Web
- Page importance: percentage of important (e.g., popular) pages in the repository

Performance metrics

- Throughput: content download rate in bytes per unit of time

DNS Caching

- Before a web page is crawled, the host name needs to be resolved to an IP address
- Since the same host name appears many times, DNS entries are locally cached by the crawler

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder Multi-threaded Crawling

- Multi-threaded crawling
 - Crawling is a network-bound task
 - Crawlers employ multiple threads to crawl different web pages simultaneously, increasing their throughput significantly
 - In practice, a single node can run up to around a hundred crawling threads
 - Multi-threading becomes infeasible when the number of threads is very large due to the overhead of **context switching**
- Multi-threading leads to politeness issues
 - The crawler may issue too many download requests at the same time, overloading a server and the entire sub-network
 - Importance of observing politeness (e.g. a delay of 20 seconds between 2 consecutive downloads from the same server and closing the established TCP-IP connection after each download)

Mirror Sites

- A mirror site is a replica of an existing site, used to reduce the network traffic or improve the availability of the original site
- Mirror sites lead to redundant crawling and, in turn, reduced discovery rate and coverage for the crawler
- Mirror sites can be detected by analysing
 - URL similarity
 - Link structure
 - Content similarity

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Data Structures

- Good implementation of data structures is crucial for the efficiency of a web crawler
- The most critical data structure is the "seen URL" table
 - Stores all URLs discovered so far and continuously grows as new URLs are discovered
 - Consulted before each URL is added to the discovery queue
 - Has high space requirements (mostly stored on the disk)
 - URLs are stored as MD5 hashes
 - Frequent/recent URLs are cached in memory

Crawling Architectures

- · Single node
 - CPU, RAM, and disk becomes a bottleneck
 - Not scalable
- Parallel (multiple nodes)
 - Multiple computers, single data center
 - Scalable
- · Geographically distributed
 - Multiple computers, multiple data centers
 - Scalable
 - Reduces the network latency

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Parallel Crawling

- · Web partitioning
 - Typically based on the MD5 hashes of URLs or host names
 - Site-based partitioning is preferable
 - URL-based partitioning may lead to politeness issues if the crawling decisions given by individual nodes are not coordinated
- Fault tolerance
 - When a crawling node dies, its URLs are partitioned over the remaining nodes

Mishandling Queries on Emerging Topics

- Guaranteed zero recall: if no on-topic information exists in the index, the user can never find it no matter the reformulations (without prior knowledge)
- **Information need is urgent**: the user wants information immediately and is willing to switch providers in order to find it
- High visibility failure: like it or not, the media often uses breaking news queries to compare search engines Assignment Project Exam He³p

https://powcoder.com

Add WeChat powcoder Sources of Real-time Data for New Pages Discovery

- User monitoring: toolbars, browsers, DNS requests
- Interaction monitoring: email, IM, SMS
- **Real-time** *personal* **publishing**: Facebook, Twitter, blogs, delicious, etc.

Using Twitter as a Crawling Sensor

- Tweets can include embedded URLs
- Tweets are generated by unique users
- Tweets include text

Assignment Project Exam Hełp

https://powcoder.com

Add WeChat powcoder

Other Uses to Twitter Data

- Enriched document representation: can add tweet text as a field.
- Enriched popularity representation: number of tweets as a surrogate for interest and for guiding the crawling process
- Enriched user representation: number of followers of a twitter user as a surrogate for user authority

Open Source Web Crawlers

- · DataparkSearch: GNU General Public License
- · GRUB: open source distributed crawler of Wikia Search
- · Heritrix: Internet Archive's crawler
- · ICDL Crawler: cross-platform web crawler
- Norconex HTTP Collector: licensed under GPL
- · Nutch: Apache License
- · Open Search Server: GPL license
- · PHP-Crawler: BSD license
- Scrapy: BSD license
- · Seeks: Affero general public license

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder