

(An ISO 3297: 2007 Certified Organization) Website: <u>www.ijirset.com</u> Vol. 6, Issue 7, July 2017

Smartcrawler: A Two-Stage Crawler for Efficiently Harvesting Deep-Web Interfaces

Nikhil S. Mane, Deepak V. Jadhav

M. E Student, Department of Computer Engineering, ZCOER, Narhe, Pune, India

Professor, Department of Computer Engineering, ZCOER, Narhe Pune, India

ABSTRACT: On web we see web pages are not indexed by crawler that increase at a very fast, there has been developed many crawler efficiently locate deep-web interfaces, Due to large volume of web resources and the dynamic nature of deep web, For that to achieve better result is a challenging issue. To solve this problem we propose a two-stage framework, namely *SmartCrawler*, for effectively finding deep web. Smart-crawlerGet seed from seed database. First stage, *SmartCrawler*performs "Reverse searching" performed that match user query with url. In the second stage "Incremental-site prioritizing" performed here match the query content within form. Then according to match frequency classify relevant and irrelevant pages and rank this page. High rank pages are displayed on result page. Our proposed crawler efficiently retrieves deep-web interfaces from large sites and achieves greater result than other crawlers. We develop searching thorough personalized searching to improve performance.

KEYWORDS: Center pages, Crawler, Deep web, Feature selection URL, Page rank, Site frequency, Site database, Page Rank

I. INTRODUCTION

A Web Crawler also known as a robot or a spider is a system for the bulk downloading of web pages. Web crawlers are used for a variety of purposes. Most prominently, they are one of the main components of web search engines, systems that assemble large of web pages, index them, and allow users to issue queries against the index and find the web pages that match the queries Also use in web data mining, where web pages are analyzed for statistical properties, or where data analytics is performed on them. On web deep web is increasing there has been increased interest in techniques that help efficiently locate deep-web interfaces. However, due to the large volume of web resources and the dynamic nature of deep web, achieving wide coverage and high efficiency is a challenging issue. Quality and coverage on relevant deep web sources are also challenging. We propose a two-stage framework, namely Smart Crawler, for efficient harvesting deep web interfaces. In the first stage, Smart Crawlerperforms Link based searching for center pages with the help of search engines, avoiding visiting a large number of pages. In second phase we are going to match form content, then we classifying relevant and irrelevant sites. Here we develop personalized search for efficient results and we are maintaining log for efficient time management.

II. REVIEW OF LITERATURE

[1] Comparative Study of Hidden Web Crawlers -

Give Review on working of the various Hidden Webcrawlers. They mentioned the strengths and weaknesses of the techniques implemented in each crawlers. Crawlers are differentiated on the basis of their underlying techniques and behavior towards different kind of search forms and domains. This study will useful in research perspective [1].

[2] Supporting Privacy Protection in Personalized Web Search-

Personalized web search (PWS) has demonstrated its effectiveness in improving the quality of various search services on the Internet. However, evidences show that users' reluctance to disclose their private information during search has become a major barrier for the wide proliferation of PWS. We study privacy protection in PWS applications that model

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

user preferences as hierarchical user profiles. We propose a PWS framework called UPS that can adaptively generalize profiles by queries while respecting user specified privacy requirements. Our runtime generalization aims at striking a balance between two predictive metrics that evaluate the utility of personalization and the privacy risk of exposing the generalized profile. We present two greedy algorithms, namely GreedyDP and GreedyIL, for runtime generalization. We also provide an online prediction mechanism for deciding whether personalizing a queryis beneficial. Extensive experiments demonstrate the effectiveness of our framework [6].

[3]An active crawler for discovering geospatial Web services and their Distribution pattern -

A case study of OGC Web Map Service: The increased popularity of standards for geospatial interoperability has led to anincreasing number of geospatial Web services (GWSs), such as Web Map Services(WMSs), becoming publicly available on the Internet. However, finding the services in a quick and precise fashion is still a challenge. This paper addresses the above challenges by developing an effective crawler to discover and update the services in (1). Proposing an accumulated term frequency (ATF)–based conditional probability model for prioritized crawling,

(2) Utilizing concurrent multi-threading technique, and

(3) Adopting an automatic mechanism to update the metadata of identified services[7].

[4] Web Crawling -

Introduced the steps in crawling of deep web

-Locating sources of web content.

-Selection of relevant sources.

-Extracting the underlying content of deep web pages. Here is the problem of retrieving unwanted pages which needs more time to crawl relevant results. [3]

[5]Personalization on E-Content Retrieval Based on Semantic Web Services-

In the current educational context there has been a significant increase in learning object repositories (LOR), which are found in large databases available on the hidden web. All these information is described in any metadata labeling standard (LOM, Dublin Core, etc). It is necessary to work and develop solutions that provide efficiency in searching for heterogeneous content and finding distributed context. Distributed information retrieval, or federated search, attempts to respond to the problem of information retrieval in the hidden Web[5].

6]SmartCrawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces-

Two-stage framework, namely *SmartCrawler*, for efficientharvesting deep web interfaces. In the first stage, *SmartCrawler*performs site-based searching for center pages with the help ofsearch engines, avoiding visiting a large number of pages. To achieve more accurate results for a focused crawl, *SmartCrawler*ranks websites to prioritize highly relevant ones for a given topic. In the second stage, *SmartCrawler*achieves fast in-sitesearching by excavating most relevant links with an adaptive link-ranking[10].

[7] Preprocessing Techniques for Text Mining-

Data mining is used for finding the useful information from the large amount of data. Data mining techniques are used to implement and solve different types of research problems. The research related areas in data mining are text mining, web mining, image mining, sequential pattern mining, spatial mining, medical mining, multimedia mining, structure mining and graph mining. This paper discussed about the text mining and its preprocessing techniques. Text mining is the process of mining the useful information from the text documents. It is also called knowledge discovery in text (KDT) or knowledge of intelligent text analysis. Text mining is a technique which extracts information from both structured and unstructured data and also finding patterns. Text mining techniques are used in various types of research domains like natural language processing, information retrieval, text classification and text clustering [5]

8] Focused crawling: a new approach to topic-specific web resource discovery-

To achieve such goal-directed crawling, we designed two hypertext mining programs that guide our crawler: a classifier that evaluates the relevance of a hypertext document with respect to the focus topics, and a distiller that identifies hypertext nodes that are great access points to many relevant pages within a few links. We report on extensive focused-crawling experiments using several topics at different levels of specificity. Focused crawling acquires relevant pages

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

steadily while standard crawling quickly loses its way, even though they are started from the same root set. Focused crawling is robust against large perturbations in the starting set of URLs. It discovers largely overlapping sets of resources in spite of these perturbations. It is also capable of exploring out and discovering valuable resources that are dozens of links away from the start set, while carefully pruning the millions of pages that may lie within this same radius [8].

[9]Deep Web Entity Monitoring-

Accessing information is an essential factor in decision making processes occurring in different domains. Therefore, broadening the coverage of available information for the decision makers is of a vital importance. In such a information thirsty environment, accessing every source of information is considered highly valuable. Nowadays, the main or the most general approach for finding and accessing information sources is searching queries over general search engines such as Google, Yahoo, or Bing. However, these search engines do not cover all the data available on the Web. In addition to the fact that none of these search engines cover all the WebPages existing on the Web, they miss the data behind web search forms. This data is defined as hidden web or deep web which is not accessible through search engines .Therefore, there is a great demand for applications which can facilitate accessing this big amount of data being locked behind web search forms [2].

10]Sentiment Analysis by Visual Inspection of User Data from Social Sites - A Review on Opinion Mining – Positive online reviews have a significant impact on customer's decisionmaking process. On the other hand, online customer complaints, if not handled properly, could easily cause customers to lose loyalty for related products/services and create negative word-of-mouth. Thus, online customer feedback of products/service is useful for customer behavior analysis and is important for businesses. Customers can give their feedback in various websites and its difficult for product vendor/service provider or in case of our paper, hotel owner/manager to collect all reviews and analyze them. As a result, there is a growing need to extract and analyze customer opinions from large collections of online customer opinions from various websites. However, visuallyexamining and analyzing such mining results have not been well addressed in the past. Effective visual analysis of online customer opinions is needed, as it has a significant impact on building a successful business. In this paper, we present OpinionSeer, an interactive visualization system that could visually analyze a large collection of online hotel customer reviews. The visual metaphor provides users with an integrated view of multiple correlations, allowing them to find useful opinion patterns quickly[4].

III. EXISTING SYSTEM

Existing strategies were dealing with creation of a single profile per user, but conflict occurs when user's interest varies for the same query Eg. When a user is interested in banking exams in query "bank" may be slightly interested in accounts of money bank where not at all interested in blood bank. At such time conflict occurs so we are dealing with negative preferences to obtain the fine grain between the interested results and not interested. Consider following two aspects:

1) Document-Based method:

These methods aim at capturing users' clicking and browsing behaviors. It deals with click through data from the user i.e. the documents user has clicked on. Click through data in search engines can be thought of as triplets (q, r, c)

Where,

q = query r = ranking c = set of links clicked by user.

2) Concept-based methods:

These methods aim at capturing users' conceptual needs. Users' browsed documents and search histories. User profiles are used to represent users' interests and to infer their intentions for new queries.

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

DISADVANTAGES -

- 1) Deep-web interfaces.
- 2) Achieving wide coverage and high efficiency is a challenging issue

IV. SYSTEM ARCHITECTURE

V. SYSTEM OVERVIEW

To get user expected deep web data sources, Smart Crawler is developed Reverse searching and Incremental site prioritizing .The first site locating stage finds the most relevant site for a given topic, and then the second in-site exploring stage uncovers searchable forms from the site. Specifically, the site locating stage starts with a seed set of sites in a site database. Seeds sites are candidate sites given for Smart Crawler to start crawling, which begins by following URLs from chosen seed sites to explore other pages and other domains. Seed fetcher get seeds and then perform Reverse searching it match user query content in url, then we going to classify the relevant and irrelevant links. Then in Incremental-site prioritizing we are matching content of query on form, depends on matching frequency we are going to classify relevant and irrelevant. No. of matched word are calculated by Aho-corasick algorithm. Page ranking is performed by the links which contain www. In high and other are displayed at low.. We personalize the searching according to user profile by Reverse Incremental algorithm, so it is easy to get accurate result to user. Domain classification is performed. User has allowed to bookmark the links.

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

ADVANTAGES-

- 1.User expected result.
- 2. Two crawling strategies, Reverse searching and Incremental-site prioritizing
- 3. Avoid Deep-web interfaces issues.
- 4. Achieving wide coverage and high efficiency result
- 5. Personalize searching is allowed to user.

V.RESULT AND ANALYSIS

Performance Measure Time to search:

Fig 1:Shows time to search entered query

Domain classification:

Fig2:Shows domain classification for entered query

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

Graph:

Fig 3: shows more proposed smart crawler gives more searchable form than ACHE Crawler

Table 1:

	ACHE	Proposed
Twitter	200	400
Auto	400	650
Book	250	570
Facebook	470	700
Wikipedia	450	800
Google	500	900

Table1: Shows result links given by ACHE and proposed smart crawler.

Table 2: Result table:

query	No. of seeds	Relevant	Irrelevant
java	30	25	5
cloud	50	41	9
data	70	65	5
object	100	94	6

 Table 2: No.Of relevant and irrelevant links for entered query

VI. CONCLUSION

Proposed crawler is a two-stage framework, to be specific Smart Crawler, for collect deep-web pages. To achieve this we perform, the site locating stage that take seed set of sites in a site database. Seeds sites are links that pass to Smart Crawler to start crawling. First stage in reverse searching matches query content in url. Then we classify relevant and irrelevant links. In second stage Incremental site-prioritizing used for content matching on form with the user entered query then classify pages as relevant and irrelevant. Domain classification is performed .personalized search can be perform and user can bookmark the link for future use. In future pre-query result can be displayed to user.

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

REFERENCES

[1]Supporting Privacy Protection in Personalized Web Search, LidanShou, He Bai, Ke Chen, and Gang Chen, 2012

[2]Deep Web Entity Monitoring ,MohammadrezaKhelghati,DjoerdHiemstra, Maurice van Keulen, year 2005

[3] Web Crawling, Foundations and Trends in InformationRetrieval, Olston and M. Najork, vol. 4, No. 3, pp. 175–246, 2010.

[4] Sentiment Analysis by Visual Inspection of User Data from Social Sites - A Review on Opinion Mining ,Vijayshri R. Ingale, Rajesh NandkumarPhursule,International Journal of Science and Research (IJSR)ISSN (Online): 2319-7064Impact Factor (2012): 3.358 Volume 3 Issue 12, December 2014

[5]Personalization on E-Content Retrieval Based on Semantic Web Services A.B. Gil1, S. Rodríguez 1, F. de la Prieta 1 and De Paz J.F. 1al. 2013

[6] A Comparative Study of Hidden Web

Crawlers, International Journal of Computer Trends and Technology (IJCTT) Vol. 12,

Sonali Gupta, Komal Kumar Bhatia Jun 2014.

[7]An active crawler for discovering geospatial Web services and their distribution pattern - A case study of OGC Web Map Service .WenwenLia; ChaoweiYanga; ChongjunYangb. 16 June 2010

[8]Focused crawler: a new approach to topic-specific web resource discovery.SoumenChakrabarti, Martin Van den Berg, and Byron Dom. 1999. [9]Overview Dr. S. Vijayarani, Ms. J. Ilamathi, Ms. Nithya Assistant Professor Preprocessing Techniques for Text Mining - An, M. Phil Research Scholar, Year-2016.

[10]SmartCrawler: A Two-stage Crawler for Efficiently Harvesting Deep-Web Interfaces-, Feng Zhao, Jingyu Zhou, Chang Nie, Heqing Huang, HaiJin, Vol 99 year 2016