

Exploring Traversal Strategy for Web Forum Crawling

Yida Wang, Jiang-Ming Yang, Wei Lai, Rui Cai, Lei Zhang and Wei-Ying Ma

Chinese Academy of Sciences

Microsoft Research, Asia

Outline

- Motivation & Challenge
- Our Solution
 - System Overview
 - Traversal Strategy
 - Skeleton link identification
 - Page-flipping link detection
- Evaluation

Outline

- Motivation & Challenge
- Our Solution
 - System Overview
 - Traversal Strategy
 - Skeleton link identification
 - Page-flipping link detection
- Evaluation

Why Web Forum

- Web forum is a huge resource of human knowledge
 - Over 20% search results are from web forums
 - Leverage the power of users and communities

- Forum sites have complex link structures
 - Many shortcut links
 - Links with permission control
 - Page-flipping links

The Limitation of Generic Crawlers

- In general crawling, each page is treated independently, and each link is treated indiscriminately
 - Lead to more than 50% useless pages
 - Ignore the relationships between pages from a same thread

Forum crawling needs a site-level perspective and a careful selection of links

Outline

- Motivation & Challenge
- Our Solution
 - System Overview
 - Traversal Strategy
 - Skeleton link identification
 - Page-flipping link detection
- Evaluation

What is Site-Level Perspective?

- Understand the organization structure
- Find our an optimal Traversal strategy

The site-level perspective of "forums.asp.net"

Random Sampling

Sitemap Construction Traversal Strategy Exploring

Crawling

Exploring

- Adopted a combined strategy of breadth-first and depth-first using a double-ended queue
- Try to cover as many as possible unseen URL Patterns

unseen URL Patterns

Random Sampling

- Randomly sample some pages from a given site
- Adopt a combined strategy of breadth-first and depth-first using a double-ended queue
- Try to cover as many as possible unseen URL patterns
- 1,000 pages are enough

Random Sampling

Sitemap Construction Traversal Strategy Exploring

Crawling

Sundine

- Utilized the repetitive regions to characterize the content layout of each page
- Represent links with their location and URL patterns

location and UKL patterns

Exploring

Sitemap Construction

- A sitemap is a directed graph consisting of a set of vertices and the corresponding links
- Cluster pages into vertices with the same page layout
- Link = its URL pattern + its location

More details about the first two parts, please refer to our previous work : iRobot: An Intelligent Crawler for Web Forums, in WWW'08

Random Sampling Sitemap Construction Traversal Strategy Exploring

Crawling

Sunquis

COLISCI DECIDI

Exploring

- Skeleton Link Identification
- Page-Flipping Link Detection

Why Skeleton Links

 Crawlers crawl as many as possible unique pages in a given forum site by following skeleton links

 Skeleton links are the most important links supporting the structure of a forum site

 Skeleton links point to all valuable pages without introducing redundant and valueless

Example of skeleton links from forums.asp.net

How to Identify Skeleton Links

Aim at all unique pages without duplicates

 An optimal set of skeleton links leads to most unique pages and few duplicates

- Search skeleton links for each valuable vertex
 - Level by level: Inspired by user browsing behavior
 - Find an optimal combination of links
 - Optimal result comes out after exhausting all!

- Pruning while searching for optimism
 - Selected but introduce many duplicate pages
 - Rejected but cause coverage drop significantly

Why Page-Flipping Links

 Crawlers can completely download a long discussion thread divided into several pages by following pageflipping links

 Page-flipping links are a kind of loop-back links in the sitemap. However, not all loop-back links are pageflipping ones

Example of page-flipping links from forums.asp.net

How to Detect Page-Flipping Links

 For page-flipping links, if there is a path from page A to B, there must be a path follow the same type of links from B to A

Page-flipping links have larger connectivity score

An illustration of the characteristics of page-flipping links

Random Sampling Sitemap Construction Traversal Strategy Exploring

Crawling

oarripiiri8

constituction.

Exploring

- Mapping a new page to an existing layout vertex
- Follow the traversal strategy for out-links

Crawling

From the given entry page

Map a new page to an existing layout vertex

 Follow the explored traversal strategy for outlinks from that page

Outline

- Motivation & Challenge
- Our Solution
 - System Overview
 - Traversal Strategy
 - Skeleton link identification
 - Page-flipping link detection
- Evaluation

Experimental Setup

- Contract experiments in eight forums from diverse categories
 - Mirror pages: Crawled by a real commerce crawler
 - Structure-driven: Crawled by structure-driven crawler proposed in SIGIR'06
 - Our method: Crawled by crawler using our traversal strategy

Evaluation Criteria

Informativeness

$$Info = -\frac{1}{log(N)} \sum_{i=1}^{K} \frac{||D_i||}{N} log\left(\frac{||D_i||}{N}\right)$$

Coverage

$$Cov = \frac{K'}{K} \times 100\%$$

Effectiveness and Efficiency

Effectiveness

Effectiveness and Efficiency

Efficiency

Evaluation of Page-Flipping Detection

Conclusions

- A complete solution to automatically explore an appropriate traversal strategy to a given target forum site is proposed
 - Skeleton link identification
 - Page-flipping link detection
- More future work directions
 - Incremental crawling
 - Forum page segmentation

Thanks!