

Crawling the Web with ...

Patrick Desmarais (260329253)
Iain Macdonald (260270134)
Guillaume Viger (260309396)

I FOUND YOUR NETWORK

Issues

RAM Access: units of CPU cycles

Disk Access: millions of CPU cycles

Network Access: 100s millions of CPU cycles

And now for something
completely different...

server-side

non-blocking

javascript

javascript

slow

javascript

+

=

nodej's

JavaScript

C/C++

node standard library

node bindings
(socket, http, etc)

V8

thread
pool
(libeio)

event
loop
(libev)

DNS
(c-ares)

crypto
(OpenSSL)

javascript

asynchronous

callbacks

```
normally_blocking_call(  
 function(result) {  
 do_next_thing();  
 }  
);
```


{name: "mongo", type: "DB"}

MongoDB

NoSQL

BSON

High Performance

Flexible

Schemaless

MongoDB - A Benchmark


```
Terminal
> git pull
Already up-to-date.
> vim benchmark.py
> head -10000 biggest.dat > smallest.dat
> python benchmark.py
Loading dataset [10000 records] took time: 0:00:00.411857
----- MONGODB -----
10000 insertions and retrievals took time: 0:00:16.478984
----- MYSQL -----
10000 insertions and retrievals took time: 0:06:56.371084
> █
```

Insert 40,000 100 character string and link using a reference table, or single BSON object. Standard configuration, native driver (MySQLdb/pymongo)

{name: "mongo", type: "DB"}

A complex DB driver

Native MongoDB-NodeJS binding

Asynchronous vs. synchronous

Concurrency managed by NodeJS

The perils of parallelism

parallel programming
with **nodejs**

nodejs main

services

`http.request(url)`

Network

Web Page

`parse(chunk_1)`

`parse(chunk_2)`

`parse(chunk_3)`

`save(url)`

`getNextUrl()`

Database

Queue

`isNew(url_1)`

`isNew(url_2)`

`isNew(url_3)`

nodejs main

services

`http.request(url)`

Network

Web Page

`parse(chunk_1)`

`parse(chunk_2)`

`parse(chunk_3)`

`save(url)`

`getNextUrl()`

Queue

`isNew(url_1)`

`isNew(url_2)`

`isNew(url_3)`

Database

nodejs main

services

`http.request(url)`

Network

Web Page

chunk

chunk

chunk

`parse(chunk_1)`

`parse(chunk_2)`

`parse(chunk_3)`

`save(url)`

`getNextUrl()`

Database

Queue

ref

ref

ref

`isNew(url_1)`

`isNew(url_2)`

`isNew(url_3)`

nodejs main

services

`http.request(url)`

Network

Web Page

`parse(chunk_1)`

`parse(chunk_2)`

`parse(chunk_3)`

`save(url)`

`getNextUrl()`

Queue

`isNew(url_1)`

`isNew(url_2)`

`isNew(url_3)`

Database

Urls recorded in the database over time

169 different urls found

Conclusion

NodeJS is fast!

169 urls in 5 seconds from
mcgill.ca

Extensions...

Less database connections.
No time interval.

Extra

What should we look for?

```
href="http://([^\." / ]+\.?)+(/[^\." \?]*)*"
```

Urls recorded in the database over time

○ Url

Results

References

- <http://blyon.com/blyon-cdn/opte/maps/static/1069646562.LGL.2D.700x700.png> (Web)
- <http://www.useful-tools.org/wp-content/uploads/Google-web-crawler-1.jpg> (Google Robot)
- <http://nodeblog.files.wordpress.com/2011/07/nodejs.png?w=520&h=178> (Nodejs logo)
- <http://coloringinpages.com/img/turtle-coloring-in-pages-5.gif> (Nice Turtle)
- <http://blog.michaelrice.com/wp-content/uploads/2010/10/V8.png> (Google V8 logo)
- http://substack.net/images/node_turtle.png (Former Nodejs logo)
- http://blog.zenika.com/public/javascript_architecture/nodejsarch.png (Node Architecture)
- <http://www.google.ca/badurl> (Error page of google => broken robot)
- <http://isolinz.files.wordpress.com/2010/11/kids-fighting-over-soccer-redball.jpg> (Kids Fighting)
- www.mongodb.org (MongoDB banner and logo)