

Organização e Recuperação de Informação: Crawling

Marcelo K. Albertini

Faculdade de Computação, Universidade Federal de Uberlândia

Conteúdo

1 Um crawler simples

2 Um crawler real

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web
- Pegar conteúdo de docs é mais fácil para outros sistemas de ORI

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web
- Pegar conteúdo de docs é mais fácil para outros sistemas de ORI
 - E.g., indexar arquivos no seu disco rígido: somente fazer uma recursão nos diretórios no computador

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web
- Pegar conteúdo de docs é mais fácil para outros sistemas de ORI
 - E.g., indexar arquivos no seu disco rígido: somente fazer uma recursão nos diretórios no computador
- Para ORI na web, pegar conteúdo de docs leva mais tempo
- ...

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web
- Pegar conteúdo de docs é mais fácil para outros sistemas de ORI
 - E.g., indexar arquivos no seu disco rígido: somente fazer uma recursão nos diretórios no computador
- Para ORI na web, pegar conteúdo de docs leva mais tempo
 - ...
- ... devido à latência

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web
- Pegar conteúdo de docs é mais fácil para outros sistemas de ORI
 - E.g., indexar arquivos no seu disco rígido: somente fazer uma recursão nos diretórios no computador
- Para ORI na web, pegar conteúdo de docs leva mais tempo
 - ...
- ... devido à latência
- Crawler (ou robô de indexação ou rastreador web) é o programa que captura documentos para um buscador indexar

É difícil projetar um crawler?

- **Buscadores devem** capturar e acumular documentos da web
- Pegar conteúdo de docs é mais fácil para outros sistemas de ORI
 - E.g., indexar arquivos no seu disco rígido: somente fazer uma recursão nos diretórios no computador
- Para ORI na web, pegar conteúdo de docs leva mais tempo
 - ...
- ... devido à latência
- Crawler (ou robô de indexação ou rastreador web) é o programa que captura documentos para um buscador indexar
- É difícil fazer um?

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais
- Repetir

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais
- Repetir
 - Pegar URL da fila

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais
- Repetir
 - Pegar URL da fila
 - Capturar e processar página

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais
- Repetir
 - Pegar URL da fila
 - Capturar e processar página
 - Extrair URLs da página

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais
- Repetir
 - Pegar URL da fila
 - Capturar e processar página
 - Extrair URLs da página
 - Adicionar URLs para fila

Operação de um crawler simples

URL = Uniform Resource Locator – “endereço da página”

- Inicializar fila com URLs de páginas iniciais
- Repetir
 - Pegar URL da fila
 - Capturar e processar página
 - Extrair URLs da página
 - Adicionar URLs para fila
- Premissa fundamental: a web é bem conectada

Exercício: qual é o problema deste crawler?

```
filaUrls := (urls de inicialização bem escolhidas)
enquanto filaUrls não está vazia:
  url := filaUrls.pegarUltimoEremove()
  pagina := url.capturar()
  urlsCapturados.adicionar(url)
  novosUrls := pagina.extrairUrls()
  para cada url em novosUrls:
 se url não está em urlsCapturados e nem em filaUrls:
 filaUrls.adicionar(url)
  fim para
  adicionarParaIndiceInvertido(pagina)
fim enquanto
```

Quais são os problemas desse crawler simples

- Para grande quantidade de docs é necessário **distribuir**.
- Não podemos indexar tudo: necessitamos **amostrar**.
- Duplicatas: precisamos usar **detecção de duplicatas**
- Spam e armadilhas de aranhas: usar **detecção de spam**
- **Cortesia**: necessário esparsar requisições para evitar sobrecarregar um site
- **Recência**: necessário capturar periodicamente
 - Devido ao tamanho da web, podemos fazer re-capturas apenas para um pequeno subconjunto de páginas
 - Outra vez, problema de amostragem ou **prioritização**

Magnitude do problema de crawling

- Para capturar 20,000,000,000 páginas em um mês ...

Magnitude do problema de crawling

- Para capturar 20,000,000,000 páginas em um mês ...
- ... precisamos obter quase 8000 páginas por segundo

Magnitude do problema de crawling

- Para capturar 20,000,000,000 páginas em um mês ...
- ... precisamos obter quase 8000 páginas por segundo
- Na verdade: muito mais pois muitas das páginas serão duplicatas, indisponíveis, spam etc.

O que um crawler deve fazer?

Cortesia

O que um crawler deve fazer?

Cortesia

- Não sobrecarregar um site

O que um crawler deve fazer?

Cortesia

- Não sobrecarregar um site
- Pegar páginas apenas autorizadas: robots.txt

O que um crawler deve fazer?

Cortesia

- Não sobrecarregar um site
- Pegar páginas apenas autorizadas: robots.txt
- Protocolo de exclusão de robôs

Robustez

O que um crawler deve fazer?

Cortesia

- Não sobrecarregar um site
- Pegar páginas apenas autorizadas: robots.txt
- Protocolo de exclusão de robôs
- Sitemaps: Protocolo de inclusão de robôs

Robustez

- Resistência a “armadilhas”, duplicatas, páginas e sites muito grandes, páginas dinâmicas etc

Robots.txt

- Protocolo para “robots” acessar um website

Robots.txt

- Protocolo para “robots” acessar um website
- Exemplos:

Robots.txt

- Protocolo para “robots” acessar um website
- Exemplos:
 - User-agent: *
 - Disallow: /yoursite/temp/

Robots.txt

- Protocolo para “robots” acessar um website
- Exemplos:
 - User-agent: *
Disallow: /yoursite/temp/
 - User-agent: searchengine
Disallow: /

Robots.txt

- Protocolo para “robots” acessar um website
- Exemplos:
 - User-agent: *
Disallow: /yoursite/temp/
 - User-agent: searchengine
Disallow: /
- Importante: armazenar o arquivo robots.txt de cada site que estamos acessando

Exemplo de robots.txt (wikipedia)

```
# advertising-related bots:
User-agent: Mediapartners-Google*
Disallow: /
# Wikipedia work bots:
User-agent: IsraBot
Disallow:
User-agent: Orthogaffe
Disallow:
# Crawlers that are kind enough to obey, but which we'd rat
# unless they're feeding search engines.
User-agent: UbiCrawler
Disallow: /
...
```

```
# Friendly, low-speed bots are welcome viewing article pages  
# dynamically-generated pages please.
```

```
User-agent: *
```

```
Allow: /w/api.php?action=mobileview&
```

```
Disallow: /w/
```

```
Disallow: /trap/
```

```
Disallow: /wiki/Especial:Search
```

```
Disallow: /wiki/Especial%3ASearch
```

O que todo bom crawler de web deve fazer

- Capacidade de operação **distribuída**

O que todo bom crawler de web deve fazer

- Capacidade de operação **distribuída**
- Ser escalável: capacidade de aumentar taxa de captura por meio da adição de mais máquinas

O que todo bom crawler de web deve fazer

- Capacidade de operação **distribuída**
- Ser escalável: capacidade de aumentar taxa de captura por meio da adição de mais máquinas
- Capturar primeiro as páginas de melhor qualidade

O que todo bom crawler de web deve fazer

- Capacidade de operação **distribuída**
- Ser escalável: capacidade de aumentar taxa de captura por meio da adição de mais máquinas
- Capturar primeiro as páginas de melhor qualidade
- Operação contínua: obter versões recentes das páginas capturadas anteriormente

Conteúdo

1 Um crawler simples

2 Um crawler real

Fronteira URL

URLs não vistos

Fronteira URL

Fronteira URL

URLs capturados
e processados

The diagram consists of three nested ovals. The innermost oval on the left is labeled 'URLs capturados e processados'. A larger oval in the middle is labeled 'Fronteira URL: encontrado, mas não capturado'. The outermost oval on the right is labeled 'URLs não vistos'. The 'Fronteira URL' oval is contained within the 'URLs não vistos' oval, and the 'URLs capturados e processados' oval is contained within the 'Fronteira URL' oval.

Fronteira URL:
encontrado, mas
não capturado

URLs não vistos

Fronteira URL

- Fronteira URL é uma estrutura de dados que guarda e gerencia URLs encontrados, mas ainda não capturados

Fronteira URL

- Fronteira URL é uma estrutura de dados que guarda e gerencia URLs encontrados, mas ainda não capturados
- Pode incluir múltiplas páginas do mesmo servidor

Fronteira URL

- Fronteira URL é uma estrutura de dados que guarda e gerencia URLs encontrados, mas ainda não capturados
- Pode incluir múltiplas páginas do mesmo servidor
- Deve evitar captura de todas ao mesmo tempo

Fronteira URL

- Fronteira URL é uma estrutura de dados que guarda e gerencia URLs encontrados, mas ainda não capturados
- Pode incluir múltiplas páginas do mesmo servidor
- Deve evitar captura de todas ao mesmo tempo
- Deve manter processos de crawling ocupados

Passos em crawling

- Escolher uma URL da fronteira

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:
 - Indexar o documento

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:
 - Indexar o documento
 - Extrair URLs do documento

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:
 - Indexar o documento
 - Extrair URLs do documento
 - Para cada URL extraída:

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:
 - Indexar o documento
 - Extrair URLs do documento
 - Para cada URL extraída:
 - Realizar testes de qualidade.

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:
 - Indexar o documento
 - Extrair URLs do documento
 - Para cada URL extraída:
 - Realizar testes de qualidade.
Exemplo: é spam? Se sim: ignorar.

Passos em crawling

- Escolher uma URL da fronteira
- Capturar o documento na URL
- Se documento não for conhecido fazer:
 - Indexar o documento
 - Extrair URLs do documento
 - Para cada URL extraída:
 - Realizar testes de qualidade.
Exemplo: é spam? Se sim: ignorar.
 - Já na fronteira? Se sim: pular.

Arquitetura básica

Normalização de URLs

- Alguns URLs extraídos de documentos são **relativos**
- Em `http://www.ufu.br` achamos: `"/pagina/sobre-ufu"`
 - O que é o mesmo que:
`http://www.ufu.br/pagina/sobre-ufu`
- Durante processamento, devemos normalizar todas as URLs relativas

Conteúdo visto

- Para cada página obtida: verificar se conteúdo já está no índice
 - Usar “impressões digitais” do documento com funções hash
- Pular documentos cujo conteúdo já foi indexado

Distribuindo o crawler

- Rodar múltiplos processos de crawling em computadores distintos

Distribuindo o crawler

- Rodar múltiplos processos de crawling em computadores distintos
 - Normalmente em computadores geograficamente espalhados

Distribuindo o crawler

- Rodar múltiplos processos de crawling em computadores distintos
 - Normalmente em computadores geograficamente espalhados
- Dividir servidores-alvo entre esses computadores

Crawler distribuído

Fronteira URL: duas considerações principais

- Cortesia: não sobrecarregar servidores

Fronteira URL: duas considerações principais

- Cortesia: não sobrecarregar servidores
 - E.g., esperar um tempo entre requisições sucessivas para um mesmo servidor

Fronteira URL: duas considerações principais

- Cortesia: não sobrecarregar servidores
 - E.g., esperar um tempo entre requisições sucessivas para um mesmo servidor
- Recência: capturar algumas páginas (e.g., sites de notícias) com maior frequência que outras

Fronteira URL: duas considerações principais

- Cortesia: não sobrecarregar servidores
 - E.g., esperar um tempo entre requisições sucessivas para um mesmo servidor
- Recência: capturar algumas páginas (e.g., sites de notícias) com maior frequência que outras
- Problema complexo: não é possível usar fila de prioridade simples

Fronteira URL de Mercator

Fronteira URL de Mercator

- Fluxo de URLs de entrada do topo para a fronteira

Fronteira URL de Mercator

- Fluxo de URLs de entrada do topo para a fronteira
- Filas de frente gerenciam recência

Fronteira URL de Mercator

- Fluxo de URLs de entrada do topo para a fronteira
- Filas de frente gerenciam recência
- Filas traseiras garantem cortesia

Fronteira URL de Mercator

- Fluxo de URLs de entrada do topo para a fronteira
- Filas de frente gerenciam recência
- Filas traseiras garantem cortesia

Fronteira URL de Mercator: filas frontais

Fronteira URL de Mercator: filas frontais

- Prioritizador atribui para URL um número inteiro de prioridade entre 1 e F .
- Então coloca URL à fila correspondente

Fronteira URL de Mercator: filas frontais

- Prioritizador atribui para URL um número inteiro de prioridade entre 1 e F .
- Então coloca URL à fila correspondente
- Heurística para atribuir prioridade: taxa de recência, PageRank etc

Fronteira URL de Mercator: filas frontais

- Prioritizador atribui para URL um número inteiro de prioridade entre 1 e F .
- Então coloca URL à fila correspondente
- Heurística para atribuir prioridade: taxa de recência, PageRank etc

Fronteira URL de Mercator: filas frontais

- Seleção das filas de frente é iniciada por filas traseiras
- Escolher uma fila de frente a partir do qual seleciona-se próximo URL: rodízio, aleatoriamente, ou variante mais sofisticada
- Mas com uma **tendência** a favor de filas de frente de alta prioridade

Fronteira de URL de Mercator: filas traseiras

Fronteira de URL de Mercator: filas traseiras

- **Invariante 1.** Cada fila traseira é mantida com páginas enquanto a captura está em progresso
- **Invariante 2.** Cada fila traseira somente contém URLs de um único servidor
- Mantém uma tabela de servidores para filas traseiras

Fronteira de URL de Mercator: filas traseiras

- Na heap:
- Uma entrada para cada fila traseira
- A entrada é o tempo mais próximo t_e em que o servidor correspondente para a fila traseira ser atingida novamente
- O tempo mais próximo t_e é determinado por (i) último acesso para aquele servidor e (ii) heurística do intervalo de tempo

Fronteira de URL de Mercator: filas traseiras

- Como o capturador interage com filas traseiras:
- Repetir (i) extrair raiz atual q da heap (q é uma fila traseira)
- e (ii) capturar URL u na cabeça de q ...
- ... até esvaziarmos q

Fronteira de URL de Mercator: filas traseiras

- Quando esvaziarmos uma fila traseira q :
- Repetir (i) tirar URLs u das filas da frente e (ii) adicionar u para suas correspondentes filas traseiras ...
- ... até pegarmos um u cujo servidor não temos uma fila traseira
- Então colocamos u em q criamos um entrada da heap para ele

Fronteira URL de Mercator

- Fluxo de URLs de entrada do topo para a fronteira
- Filas de frente gerenciam recência
- Filas traseiras garantem cortesia

Armadilha para “aranha”

- Servidor malicioso que gera uma sequência infinita de páginas linkadas
- Armadilhas sofisticadas geram páginas que não são facilmente identificadas como dinâmicas
- Verificação da profundidade de URLs – fazer poucos níveis por vez
- Uso de `sitemap.xml` onde os URLs mais importantes são descritos
 - `http://www.google.com/sitemap.xml`
- Uso do `robots.txt` para afetar crawlers de spammers
- Uso de links partindo de páginas com page rank pré-calculado
- Uso de medidas de qualidade: textos estão legíveis?

Resumo

- Um crawler simples
- Crawling na web
- robots.txt
- Fronteira URL
- Arquitetura distribuída de crawling
- Fronteira URL de Mercator
 - Mercator: A Scalable, Extensible Web Crawler
- Armadilhas