

Analisi e sviluppo di nuove tecniche per l'estrazione di informazioni da grandi moli di dati provenienti dal web

Giuseppe SANTOMAURO

Tutor: Ing. **Giovanni Ponti**
(DTE-ICT-HPC, ENEA C.R. Portici)

Agenzia nazionale per le nuove tecnologie,
l'energia e lo sviluppo economico sostenibile

Primo Anno: sintesi

Predisposizione di un ambiente per il web crawling

Web Data Retrieving: esplorazione dei contenuti in una rete in maniera sistematica e automatizzata al fine creare archivi di dati web.

Operazione eseguite:

- Installazione di strumenti di web crawling sul cluster HPC CRESCO presente nel Centro Ricerche di Portici;
- Integrazione in ENEAGRID;
- Definizione di un'infrastruttura hardware ad-hoc per il crawling e confinamento delle risorse;
- Tuning dei parametri del crawler;
- Pianificazione ed esecuzione di sessioni di web crawling in diverse condizioni e con diversa durata.

Primo Anno: metodologie e strumenti

Problematiche e Normative

- Ricerca delle best practices al fine di evitare eccessivi sovraccarichi della rete e/o di suoi utilizzi in modo improprio;
- Individuazione delle leggi che regolano il processo di crawling al fine di rispettare i diritti di privacy e/o copyright.

Prodotti

- Utilizzo di soluzioni open source;
- Possibilità di integrazione nell'infrastruttura ENEAGRID/ CRESCO;
- Flessibilità sulla configurazione del prodotto;
- Strumenti e interfacce per il monitoring dell'esecuzione;
- Formato di archiviazione dei dati web;
- Capacità di garantire le migliori performance.

BUBiNG

Primo Anno: architettura e hardware

- **8 (+1) nodi di CRESCO2:**
 - **Processore:** 2 Xeon Quad-Core Clovertown E5345;
 - **RAM:** 16 GByte;
- **Scheduler delle risorse:**
LSF 7.0.3;
- **Storage:** *GPFS 4.2.2;*
- **Rete:** *1Gbs.*

Primo Anno: risultati

Test del 10/12/2015

- Numero di agenti: 16
- Tempo di esecuzione: ~8 h
- Quantità di dati scaricati: ~2,94 TB
- Quantità di risorse scaricate: 66.806.790 Pagine
- Velocità di dati scaricati: ~850 Mbps
- Velocità di risorse scaricate: ~2305 Pagine/Sec.

Traffico PoP Napoli-Portici

Secondo Anno: sintesi

Integrazione di strumenti di analisi per contenuti provenienti dal web

Web Data Analysis: Fruizione dei contenuti; Qualità dei dati; Analisi.

Obiettivi:

- Studio e installazione di opportuni strumenti per l'indicizzazione, l'archiviazione e la visualizzazione dei dati;
- Integrazione di strumenti per data aggregation e individuazione di topic;
- Investigazione sulla qualità dei dati scaricati.

Secondo Anno: sintesi

Attività svolte

- Creazione di un Laboratorio Virtuale sulla tematica del web crawling per una community di lavoro integrato e collaborativo;
- Sviluppo di un'interfaccia grafica (GUI) per il Laboratorio Virtuale;
- Esecuzione di snapshot periodici;
- Integrazione di *Apache Solr* per queryng e analisi dei dati;
- Integrazione di *OpenWayback* per la visualizzazione dei dati;
- Integrazione di *Carrot2* per clustering dei dati;

Secondo Anno: tempistiche

1) Prima fase [~3 mesi]:

- Creazione di un sito internet sul Web Crawling per il Laboratorio Virtuale; ✓
- Creazione di un'interfaccia grafica (sottomissione snapshot singoli e periodici). ✓

2) Seconda fase [~3 mesi]:

- Miglioramento funzionalità maschera grafica (monitoring, statistics); ✓
- Avvio snapshot periodici su determinate porzioni del Web a lungo termine. ✓

3) Terza fase [~3 mesi]:

- Analisi delle prestazioni della sessione di snapshot periodici su determinate porzioni del Web a lungo termine; ✓
- Aggiunta di nuove funzionalità nella maschera grafica (setting, initial seed, analysis, display, clustering). ✓

4) Quarta fase [~3 mesi]:

- Analisi dei dati scaricati.

Laboratorio Virtuale

Metodologia per consentire l'utilizzo remoto di servizi di ricerca e caratterizzazione erogati da grandi impianti e/o apparecchiature, unici per caratteristiche e/o costo.

Interfaccia grafica

Web application, sviluppata in *JavaFX*, che permette all'utente di interagire facilmente con le risorse hardware e software dedicate all'attività di web crawling.

Schermata di Benvenuto.

Interfaccia grafica: snapshot

The screenshot shows the 'FARO-Webcrawl' application interface. At the top, there are navigation tabs: 'Web Crawling', 'Application', 'Help', and 'About'. A 'Reload' button is also present. The main content area is titled 'Application' and contains several sub-sections: 'Snapshot', 'New Configuration', 'New Initial Seed', 'Monitoring', 'Statistics', and 'Analysis & Display'. The 'Snapshot' section is active and contains the following fields:

- General informations:**
 - Snapshot Title: Insert title for snapshot set
 - Comment: Insert comment for snapshot set
 - Running Time: Set time span for snapshot (in second)
 - Begin Time: Set begin time for snapshot
- Periodic snapshot:**
 - Snapshots Number: Set number of snapshot sessions
 - Frequency: Set frequency number for snapshot
 - Select frequency type for snapshot
- Configuration:**
 - Setting: Select configuration for snapshot
- Initial seed:**
 - URL list: Select initial seed for snapshot

A 'Submit Session' button is located at the bottom of the form. The footer of the application shows the ENEA logo, the email address 'santogiu@cresco2x030.portici.enea.it', a timer '0d 00h 00m 06s', and the CRESO logo.

Funzionalità:

- Sottomissione di snapshot singoli o periodici;
- Possibilità di scegliere la durata, la data e l'ora di esecuzione, la configurazione e il seme iniziale.

Tab la sottomissione di snapshot.

Interfaccia grafica: new configurations

The screenshot shows the 'Faro-Webcrawl' application interface. At the top, there is a navigation bar with 'Web Crawling', 'Application', 'Help', and 'About' tabs, and a 'Reload' button. Below this is a main menu with buttons for 'Snapshot', 'New Configuration' (which is highlighted), 'New Initial Seed', 'Monitoring', 'Statistics', and 'Analysis & Display'. The 'New Configuration' form is divided into two sections: 'General Options' and 'Software parameters'. Each section has a dropdown menu to select from saved configurations and a 'Reload' button. The 'General Options' section includes fields for 'H/W environment', 'Title', 'Comment', 'Nodes', and 'Agents per node'. The 'Software parameters' section includes fields for 'Software', 'rootDir', 'maxUrlsPerSchemeAuthority', 'parsingThreads', 'dnsThreads', 'fetchingThreads', 'fetchFilter', and 'scheduleFilter'. The bottom of the interface shows the ENEA logo, a contact email 'santogiu@cresco2x030.portici.enea.it', a timer '0d 00h 01m 31s', and the CRESO logo.

Funzionalità:

- Creazione di nuovi settaggi per il software;
- Possibilità di caricare vecchie configurazioni, modificarle e salvarle.

Tab la gestione dei settaggi.

Interfaccia grafica: new initial seed

The screenshot shows the 'Faro-Webcrawl' application window. The top navigation bar includes 'Web Crawling', 'Application', 'Help', and 'About'. The main interface has a sidebar with 'Application' and a top menu with 'Snapshot', 'New Configuration', 'New Initial Seed' (highlighted), 'Monitoring', 'Statistics', and 'Analysis & Display'. The 'New Initial Seed' section contains an 'Upload Seed' field with 'it.seed' and a 'Reload' button. Below is a 'URLs list' section with a 'Title' field and a list of URLs. At the bottom, there is a 'Save Initial Seed' button. The footer shows the ENEA logo, a user email 'santogliu@cresco2x030.portici.enea.it', a timestamp '0d 00h 02m 23s', and the CRESCO logo.

Funzionalità:

- Creazione di nuove liste di semi di url iniziali;
- Possibilità di caricare vecchi liste, modificarle e salvarle sovrascrivendo o creando nuovi elenchi.

Tab la gestione delle liste di url iniziali.

Interfaccia grafica: monitoring

The screenshot shows the 'Faro-Webcrawl' application interface. At the top, there are navigation tabs: 'Web Crawling', 'Application', 'Help', and 'About'. The 'Application' tab is active. Below the navigation, there are several buttons: 'Snapshot', 'New Configuration', 'New Initial Seed', 'Monitoring' (highlighted), 'Statistics', and 'Analysis & Display'. The 'Monitoring' section contains a 'Running snapshots:' area with a dropdown menu showing 'snapshot-2016-12-06-16-45-00' and a 'Reload' button. Below this are three buttons: 'Pause Snapshot', 'Resume Snapshot', and 'Stop Snapshot'. Further down, there are three buttons: 'Start Monitoring', 'Stop Monitoring', and 'Hide Monitoring'. A table displays the status of eight agents and a total summary.

Agent 01:	153.25MB
Agent 02:	154.75MB
Agent 03:	141.50MB
Agent 04:	156.25MB
Agent 05:	123.25MB
Agent 06:	114.25MB
Agent 07:	116.75MB
Agent 08:	108.25MB
TOTAL:	1.04GB

At the bottom of the interface, there is an ENEA logo, a contact email 'santogiu@cresco2x030.portici.enea.it', a timer '0d 00h 39m 42s', and a CRESO logo.

Funzionalità:

- Monitoraggio della quantità di dati scaricata in tempo reale.
- Possibilità di selezionare tra gli snapshot in esecuzione, metterli in pausa, riavviarli o stopparli.

Tab per il monitoring di snapshot.

Interfaccia grafica: statistics

Done snapshots: snapshot-2016-08-31-21-00-00 **Reload**

View Statistics **Compute Statistics** **Hide Statistics** **Delete Snapshot**

Name	Time	Store	Resource
Agent01	01h:01m:05s	29.87 GB	693994 Pages
Agent02	01h:02m:16s	29.57 GB	664591 Pages
Agent03	01h:02m:22s	31.22 GB	684284 Pages
Agent04	01h:02m:16s	30.35 GB	684152 Pages
Agent05	01h:02m:21s	29.94 GB	680600 Pages
Agent06	01h:02m:34s	32.03 GB	703445 Pages
Agent07	01h:01m:14s	28.84 GB	644660 Pages
Agent08	01h:02m:15s	28.39 GB	642974 Pages
Agent09	01h:01m:40s	31.66 GB	717954 Pages
Agent10	01h:03m:17s	30.38 GB	703600 Pages
Agent11	01h:02m:36s	31.03 GB	679730 Pages
Agent12	01h:01m:34s	30.04 GB	687203 Pages
Agent13	01h:04m:16s	28.75 GB	652359 Pages
Agent14	01h:03m:30s	28.72 GB	656992 Pages
Agent15	01h:03m:11s	30.76 GB	701935 Pages
Agent16	01h:02m:49s	30.49 GB	695443 Pages
TOTAL		482.02 GB	10893916 Pages
SPEED		1.00 Gb/s	2825.19 Pages/s

ENE A santogiu@cresco2x030.portici.enea.it 0d 00h 04m 54s CRESO

Funzionalità:

- Visualizzazione delle statistiche relative ad uno snapshot;
- Possibilità di caricare vecchie esecuzioni, ricalcolare le statistiche, oppure cancellare completamente uno snapshot.

Tab per la visualizzazione delle statistiche.

Interfaccia grafica: analysis & display

Faro-Webcrawl

Web Crawling Application Help About Reload

Application

Snapshot New Configuration New Initial Seed Monitoring Statistics Analysis & Display

Analysis & Display

Done snapshots: snapshot-2016-08-31-21-00-00 Reload

Start Analysis Stop Analysis Start Display Stop Display Start Clustering Stop Clustering

ENE A santogiu@cresco2x030.portici.enea.it 0d 00h 05m 24s CRESCO

Funzionalità:

- Avvio degli strumenti di analisi, visualizzazione e clustering sugli snapshot;
- *Solr* (querying);
- *OpenWayback* (display);
- *Carrot2* (clustering).

Tab per l'analisi, la visualizzazione e il clustering dei dati.

Analisi dei dati: *Solr*

The screenshot shows the Solr Admin interface with the following details:

- Request-Handler (qt):** /select
- Request:** q=text:"terremoto"
- Response (JSON):**

```
{
  "responseHeader": {
 "status": 0,
 "QTime": 1,
 "params": {
 "q": "text:\u0022terremoto\u0022",
 "indent": "true",
 "fl": "source_file, url",
 "sort": "source_file asc",
 "rows": "5",
 "wt": "json",
 "_": "1478275598653"
 }
  },
  "response": {
 "numFound": 32,
 "start": 0,
 "docs": [
 {
 "source_file": "snapshot-2016-10-06-18-22-00-bkp-store01.warc.gz",
 "url": "http://www.ilfattoquotidiano.it/2016/08/25/terremoto-centro-italia-labbraccio-tra-renzi-e-il"
 },
 {
 "source_file": "snapshot-2016-10-06-18-22-00-bkp-store01.warc.gz",
 "url": "http://www.cittadellascienza.it/futuroremoto/2016/calendario/"
 },
 {
 "source_file": "snapshot-2016-10-06-18-22-00-bkp-store01.warc.gz",
 "url": "http://iononrischio.protezionecivile.it/terremoto-io-non-rischio/sei-preparato-terremoto/"
 },
 {
 "source_file": "snapshot-2016-10-06-18-22-00-bkp-store01.warc.gz",
 "url": "http://www.lauracima.it/categoria/donne/"
 },
 {
 "source_file": "snapshot-2016-10-06-18-22-00-bkp-store01.warc.gz",
 "url": "http://webtv.esercito.difesa.it/Detail/Dettaglio?ChannelId=02c9a5c5-8b45-46b7-94f4-1b15a732d"
 }
 ]
  }
}
```

Funzionalità:

- Creazione di indici per collezioni di dati;
- Ricerca testuale tra i documenti;
- Analisi dei contenuti.

Schermata di *Solr*.

Display dei dati: *OpenWayback*

Schermata di *OpenWayback*.

Funzionalità:

- Creazione di indici per collezioni di dati;
- Ricerca per url e data;
- Visualizzazione dei contenuti testuali.

Clustering dei dati: Carrot2

Funzionalità:

- Creazione di cluster sui di dati.
- Utilizzo di varie tecniche di clustering (*K-means*, *Lingo*, *STC*, ...);
- Visualizzazione dei risultati in diverse forme.

Schermata di Carrot2.

Snapshot periodici

Sessione di snapshot a cadenza giornaliera della durata di un'ora ciascuno (dalle 21:00 alle 22:00 circa), considerando solo pagine web appartenenti al dominio italiano *.it*.

Velocità media di download per ogni snapshot durante agosto 2016.

Demo

Ultime attività

Entro il termine della borsa si prevede di:

- Migliorare il processo di indicizzazione dei documenti (correzione dei bug, parallelizzazione,...);
- Analizzare i dati contenuti nel dataset di snapshot periodici;
- Applicare algoritmi di clustering per individuare raggruppamenti e evidenziare topic sulla base di query e parole chiave.

Fine

Grazie per l'attenzione.

giuseppe.santomauro@enea.it

Primo Anno: tempistiche

1) Prima fase [~2 mesi]:

- Studio e individuazione delle metodologie per il web crawling;
- Analisi e individuazione dei prodotti software.

2) Seconda fase [~4 mesi]:

- Studio dell'infrastruttura ENEAGRID/CRESCO;
- Individuazione del tipo e della quantità delle risorse fisiche da impiegare nell'attività di crawling.

3) Terza fase [~4 mesi]:

- Installazione, configurazione e prime esecuzioni di test dei prodotti software;
- Tuning dei parametri e individuazione di configurazioni ottimali.

4) Quarta fase [~2 mesi]:

- Esecuzione di crawling di grandi dimensioni;
- Analisi prestazionale dei risultati.