

UNIVERZA V LJUBLJANI
FAKULTETA ZA ELEKTROTEHNIKO

Rok Jenko

ORODJE ZA IZDELAVO SPLETNIH PAJKOV

DIPLOMSKO DELO UNIVERZITETNEGA ŠTUDIJA

Mentor: doc. dr. Boštjan Murovec

Ljubljana, 2010

Edino, kar je v vesolju nespremenljivega, je nenehna sprememba.

I CHING

ZAHVALA

Zahvaljujem se mentorju doc. dr. Boštjanu Murovcu, univ. dipl. inž. el., za vso izkazano pomoč in nasvete pri sestavljanju diplomskega dela ter za hitre odzive na vsa moja vprašanja.

Zahvaljujem se tudi staršem, ki so mi omogočili študij in bratu za vso podporo.

KAZALO

1. UVOD	1
2. ISKALNIK.....	5
2.1. Ozadje iskalnika	5
2.2. Ospredje iskalnika	6
3. INTERNET.....	7
3.1. Internetni sloji.....	7
3.1.1. Povezovalni sloj.....	7
3.1.2. Omrežni sloj.....	8
3.1.3. Prenosni sloj.....	9
3.1.4. Aplikacijski sloj	9
3.2. Protokolni nabor TCP/IP.....	9
3.2.1. Protokol IP.....	9
3.2.2. Protokol TCP	11
3.2.3. Vrata.....	12
3.3. Svetovni splet.....	13
3.3.1. Protokol HTTP.....	15
3.3.2. Identifikator URL	18
3.3.3. Sistem DNS.....	18
3.3.4. HTML in CSS	20
4. ORODJA	23
4.1. Telnet.....	23
4.2. Program in knjižnica CURL.....	25
4.2.1. Uporaba programa cURL.....	26
4.3. PHP.....	29
4.4. HTML Tidy.....	30
4.5. Skupek zmožnosti Regular Expression	30
4.6. MySQL.....	32
5. SPLETNI STREŽNIK.....	35
5.1. Apache HTTP server	35
5.2. Posredniški strežnik.....	36
5.3. Glype.....	38

6.	ORODJE ZA IZDELAVO SPLETNIH PAJKOV	39
6.1.	Brskanje.....	40
6.2.	Izbira prenosa.....	43
6.3.	Lokacija vrstice	45
6.4.	Izdelava iskalnega niza regular expression.....	47
6.5.	Testiranje niza regular expression.....	50
6.6.	Urejanje baze podatkov	52
6.7.	Ustvarjanje skripte	54
7.	UPORABA SPLETNEGA PAJKA.....	57
7.1.	Struktura	57
7.1.1.	Nastavitvene datoteke.....	57
7.1.2.	Programska datoteka.....	60
7.1.3.	Datoteke knjižnic	61
7.2.	Prenos spletne strani	61
7.3.	Izluščanje podatkov iz prenesenih dokumentov.....	63
7.4.	Shranjevanje v bazo podatkov.....	64
7.5.	Analiza programa.....	65
8.	IZVRŠBA PROGRAMA.....	69
8.1.	Ponovljiva izvršba s CRON.....	70
8.1.1.	Izdelava Cron tabele	70
9.	PRAVNI VIDIKI UPORABE PAJKOV.....	73
10.	ZAKLJUČEK.....	75
11.	LITERATURA	77

KAZALO SLIK

Slika 1: Iskalnik nizkocenovnih letov Skyscanner	4
Slika 2: Ozadje in ospredje iskalnika.....	5
Slika 3: Uporabniški vmesnik iskalnika Google Search.....	6
Slika 4: Štirislojni model Interneta po opredelitvi skupka internetnih	7
Slika 5: Usmerjanje podatkov skozi podomrežja	8
Slika 6: Primer decimalnega zapisa IPv4 naslova.....	10
Slika 7: Podprostori IP naslovnega prostora.....	11
Slika 8: TCP paket.....	12
Slika 9: Metoda trosmernega usklajevanja pri vzpostavitvi TCP/IP povezave	12
Slika 10: Arhitektura strežnik – klient	14
Slika 11: poenostavljen HTTP zahtevk dokumenta.....	15
Slika 12: URL naslov.....	18
Slika 13: Lokacije vrhnjih domenskih strežnikov po svetu leta 2007	19
Slika 14: Struktura HTML dokumenta.....	21
Slika 15: element FORM s pripadajočimi podelemeneti.....	22
Slika 16: Terminalsko okno	23
Slika 17: Dostop do MySQL strežnika	33
Slika 18: Modularna arhitektura Apache HTTP server-ja.....	36
Slika 19: Vrnitev zahtevka skozi posredniški strežnik.....	37
Slika 20: Koraki učne aplikacije.....	39
Slika 21: Spletna stran orodja za izdelavo spletnih pajkov	40
Slika 22: Spletna stran www.cool-proxy.net.....	41
Slika 23: Seznam posredniških strežnikov	42
Slika 24: Seznam prenosov	44
Slika 25: HTML koda spletne strani.....	46
Slika 26: Pomočnik za izdelavo niza regular expression.....	47
Slika 27: Preizkus iskalnega niza regular expression	51
Slika 28: Urejanje baze podatkov.....	53
Slika 29: Ustvarjanje skripte	55
Slika 30: Vrstni red delov CRON vrstice	70

KAZALO TABEL

Tabela 1: Priporočilni seznam pogosto uporabljenih vrat.....	13
Tabela 2: Najpogosteje uporabljeni zahtevki	16
Tabela 3: Statusne kode HTTP odgovora.....	17

POVZETEK

Živimo v internetni informacijski dobi, kjer imamo na voljo nepojmljivo količino informacij. Le-te nimajo uporabne vrednosti, če niso selektivno izbrane in urejene v uporabno celoto, zaradi česar stremimo k njihovem strukturiranju, kar nameravamo izvesti s spletnim pajkom.

Spletni pajki so samostojne aplikacije, ki iz svetovnega spleta prenašajo spletne strani, iz njih selektivno izluščijo uporabne informacije in jih shranijo v bazo podatkov.

V tem delu podajamo delovanje Interneta s poudarkom na tehnologijah, ki jih uporabljajo spletni pajki. Sledi razlaga uporabljenih programskih paketov. Glavni del diplome je prikaz delovanja orodja za izdelavo spletnih pajkov, ki smo ga napisali z namenom avtomatizirane in poenostavljene izdelave spletnega pajka. Nato je razložena zgradba programa, ki ga orodje izdelava.

Omenjamo tudi pravne vidike uporabe spletnih pajkov in uporabnost ter trenutno uporabljeno z njimi pridobljenih podatkov v svetovnem spletu.

Izdelani spletni pajek temelji na uporabi lastne programske kode in brezplačnih odprtokodnih rešitev. Aplikacija je prilagojena delovanju na operacijskem sistemu Linux.

KLJUČNE BESEDE: *spletni pajek, zgradba spletnega iskalnika, avtomatiziran prenos spletnih strani, orodje za izdelavo spletnega pajka*

ABSTRACT

Information era that we live in offers us access to unimaginable quantity of information. All these information do not have any value unless they are selectively chosen and arranged into useful whole. That is why we structure them which I will present using web spiders.

Web spiders are independent applications that transfer web pages from the world wide web, selectively extract useful information from them and save them into a database.

In this work, we explain basic operation of Internet concentrating technologies used by web spiders followed by description of programs used. The main part evolves around a framework for composition of web spiders that I have written to automate and simplify before mentioned process. The structure and working process of completed application is explained afterwards.

At the end we mention legal concerns regarding the use of web spiders. We summarize with current use of web spiders and application of data they obtain on the world wide web.

Constructed web spider is based on open source software and can be best used on the Linux based operating systems.

KEY WORDS: *web crawler, web spider, web robot, search engine structure, automatic transfer of web pages, framework for creating web spiders*

1. UVOD

V šestdesetih letih prejšnjega stoletja so Združene Države Amerike financirale projekt svojih vojaških agencij: izgradnja robustnega, na napake odpornega in distribuiranega računalniškega omrežja. S tem so postavili prvi temelj Interneta, čeprav je večina njegove današnje funkcionalnosti nastala kasneje [1].

V osemdesetih letih prejšnjega stoletja so v znanstveni organizaciji CERN začeli povezovati računalnike med seboj z namenom deljenja podatkov in znanja. Kmalu so se jim priključile univerze in znanstvene ustanove. S tem je količina znanja začela naraščati, kar je botrovalo še hitrejšemu povečevanju števila uporabnikov, saj je interes za uporabo Interneta dobila širša javnost [7].

Leta 1989 so nastalo povezavo prvič poimenovali z imenom svetovni splet (angl. world wide web) [6].

Že od samega začetka je svetovni splet temeljil na arhitekturi strežnik/klient. Strežniki so bili zmogljivi računalniki, povezani v svetovni splet, ki so hranili velike količine podatkov. Klienti pa so bili računalniki končnih uporabnikov, ki so se preko svetovnega spleta povezovali na strežnike in od njih dobivali želene podatke.

Za brskanje po svetovnem spletu je bilo potrebno poznavanje spletnih protokolov. Kmalu so se pojavili programi, ki so uporabnika izolirali od tehničnih detajlov, tako da se je le-ta lahko osredotočil na spletne vsebine. Ti programi so se kasneje razvili v spletne brskalnike (angl. web browser). Prvi spletni brskalniki so bili tekstovni (eden izmed še danes uporabljenih je Lynx [8]), sledil pa jim je prvi grafični brskalnik Mosaic.

Brskalniki so uporabniku olajšali delo s svetovnim spletom: uporabnik je moral poznati le lokacijo spletne strani, brskalnik pa je zahtevek strežniku izvršil sam in pridobljeno spletno stran pravilno prikazal.

V tistem času se je tudi razvil HyperText Markup Language (HTML). To je bil jezik, v katerem je bil strukturiran velik del dokumentov svetovnega spleta. Bistvo HTML-ja je strukturiranje dokumentov in njihova medsebojna povezava. HTML dokumenti namreč vsebujejo povezave do drugih dokumentov. S tem postanejo dokumenti celotnega svetovnega spleta povezani v logično celoto.

Z opisanimi pridobitvami uporabnikom ni bilo več potrebno poznati delovanja svetovnega spleta, ampak le še delo z brskalnikom, kar je zadoščalo za pridobivanje informacij. Dandanes večina netehničnih uporabnikov svetovni splet asociira z uporabo brskalnika, kar je zelo omejen pogled, saj svetovni splet nudi še mnoge druge funkcionalnosti.

V prvem obdobju po nastanku svetovnega spleta so pri CERN-u vodili seznam vseh strežnikov, ki so bili vanj povezani. Število novih strežnikov pa se je začelo povečevati, zato je vodenje takšnega seznama postalo nepraktično. Z novimi strežniki se je povečevala tudi količina informacij, ki je bila na njih dostopna. S tem se je pojavila tudi potreba po katalogiziranju podatkov svetovnega spleta.

Leta 1990 se je pojavilo prvo orodje za iskanje po svetovnem spletu, imenovano Archie [9]. Le-ta je prenašal direktorijsko strukturo datotek iz strežnikov v svetovnem spletu in jih hranil v svoji bazi podatkov. Kasneje so se mu pridružili kompleksnejši iskalniki, ki so znali datoteke tudi odpreti, prebrati in ovrednotiti. S tem se je začelo novo obdobje svetovnega spleta: obdobje iskalnikov. Iskalniki so delo s svetovnim spletom olajšali: z njihovim prihodom si uporabniku ni več potrebno zapomniti lokacije spletne strani ampak le še ključne besede, s katerimi jo lahko najde. Do danes se je na vrhu popularnosti izmenjalo že kar nekaj iskalnikov: Lycos, Altavista, Yahoo!, Google Search, Baidu in Bing.

Iskalnik Google Search ima trenutno največji delež iskanj v celotnem svetovnem spletu, saj je maja 2009 izvršil 63,2 % vseh spletnih iskanj [9].

Z uporabniške perspektive so iskalniki, kot je Google, splošni iskalniki. Takšni iskalniki so namenjeni širši javnosti, algoritmi iskanja in vrednotenja strani pa prilagojeni zahtevam povprečnega uporabnika svetovnega spleta.

Vedno pogostejši so namenski iskalniki, ki iščejo in razvrščajo le podatke določenega tipa. Primer namenskega iskalnika je Skyscanner (Slika 1) [10], ki išče podatke o cenah letalskih prevozov. Z njegovo pomočjo poiščemo najcenejši let do izbrane destinacije.

skyscanner flight search

from: LJU, SI

to: ZRH, CH

depart:

return: return: one way

12+ years under 12 under 2

also search: Hotels Car Hire

Home > Cheap flight route map

Slika 1: Iskalnik nizkocenovnih letov Skyscanner

2. ISKALNIK

Spletni iskalnik je aplikacija, ki omogoča uporabniku iskanje po njegovi bazi podatkov. Cilj spletnega iskalnika je pridobivanje podatkov iz svetovnega spleta, njihovo logično urejanje, shranjevanje v bazo podatkov in predstavitev teh podatkov uporabniku.

Zgradbo iskalnika razdelimo na dva skoraj povsem ločena dela (Slika 2).

Slika 2: Ozadje in ospredje iskalnika

2.1. Ozadje iskalnika

Ozadje iskalnika je del iskalnika, ki skrbi za pridobivanje podatkov. Za to potrebuje spletnega pajka (angl. crawler, spider), samostojni spletni brskalnik, ki samodejno prenaša spletne strani iz svetovnega spleta.

Pajek potrebuje za svoje delovanje seznam spletnih naslovov, ki jih mora obiskati. Le-te obišče in iz njih prenese spletne strani. Nato v prenesenih straneh identificira povezave in jih doda na seznam naslovov, ki jih mora obiskati v bodoče.

Za tem pride na vrsto indekser (angl. Indexer), ki iz prenesenih strani po vnaprej določenih algoritmih izlušči uporabne podatke in jih shrani v bazo podatkov.

Čeprav sta pajek in indeksler ločena programa, slednji lahko vpliva na delovanje prvega. Iz pridobljenih strani indeksler ugotavlja, kako pogosto se stran spreminja in s tem določi, kako pogosto jo mora pajek ponovno obiskati in prenesti.

2.2. Ospredje iskalnika

Ospredje iskalnika je del, ki ga vidi končni uporabnik. Obisk spletne strani www.google.com (Slika 3), nam prikaže vnosno polje za vpis iskalnega niza. Iskalni procesor (angl. query processor) nato iskalni niz primerja z bazo podatkov in poišče najustreznejše rezultate v bazi podatkov. Podatke nato prikaže uporabniku.

Slika 3: Uporabniški vmesnik iskalnika Google Search

V našem delu se osredotočamo na ozadje iskalnika. Kljub temu, da sta indeksler in spletni pajek ločena programa, se celotno ozadje iskalnika pogosto uporablja pod skupnim imenom slednjega.

3. INTERNET

Internet je skupek protokolov, ki omogočajo nemoteno povezavo in prenos podatkov med milijardami med seboj povezanih računalnikov. Protokolov je veliko, zato so razvrščeni v funkcionalne sloje (angl. layers) [1].

3.1. Internetni sloji

Število slojev je pogojeno z modelom, ki ga uporabljamo. V tem delu izbiramo najsplošnejšega, ki vsebuje 4 sloje (Slika 4) in ga opredeljuje skupek internetnih protokolov (angl. Internet Protocol Suite) [11].

Slika 4: Štirislojni model Interneta po opredelitvi skupka internetnih

Vsak od slojev potrebuje za svoje delovanje nižjenivojske sloje.

3.1.1. Povezovalni sloj

Povezovalni sloj vsebuje standarde, ki so potrebni za fizično povezavo računalnikov. Sem sodijo standardi fizičnih povezav, napetostnih nivojev signalov po žicah in odkrivanja napak pri prenosu.

Ko sta računalnika povezana na nivoju povezave, lahko med seboj izmenjujeta podatke. Nadaljnji protokoli to komunikacijsko zmogljivost nadgradijo z dodatnimi storitvami, ki celoten sistem naredijo uporaben.

3.1.2. Omrežni sloj

Omrežni sloj ali omrežna raven izvaja usmerjanje podatkov skozi internetna podomrežja. Usmerjanje je možno na osnovi izvirnega in ciljnega Internetnega naslova, ki se nahajata v glavi podatkovnega paketa. Usmerjanje poteka po različnih kanalih, odvisno od trenutnih razmer v omrežju (Slika 5). Za usmerjanje so odgovorni usmerjevalni algoritmi, ki jih izvajajo usmerjevalniki (angl. router).

Slika 5: Usmerjanje podatkov skozi podomrežja

Omrežni sloj torej omogoča, da je lahko vseh nekaj milijard računalnikov povezanih v skupno omrežje, s čimer lahko vsak računalnik izmenjuje podatke s katerimkoli računalnikom, ki je del tega omrežja. Najpomembnejši protokol omrežnega sloja je Internet protokol (IP protokol).

3.1.3. Prenosni sloj

Transportni ali prenosni sloj je vmesnik med aplikacijskim in omrežnim. Sprejema zahteve aplikacijskega sloja, jih paketira in izvršuje s pomočjo omrežnega sloja. Prenosni sloj je vmesnik med informacijskim sistemom in omrežjem. Med drugim zagotavlja transparentnost prenosa, odpravljanje napak in kontrolo pretoka. Med najbolj znane implementacije transportnega sloja spada protokol TCP.

3.1.4. Aplikacijski sloj

Aplikacijski sloj je najvišji sloj skupka internetnih protokolov. Določa podatke, ki se nahajajo v prenosnih paketih, namenjen pa je neposredni uporabi internetnih storitev in procesov za medsebojno komunikacijo.

Izmed mnogih protokolov tega sloja se bomo osredotočali le na protokol HTTP.

3.2. Protokolni nabor TCP/IP

Internet je zasnovan na protokolnem naboru TCP/IP, razumevanje protokolov TCP in IP pa je nujno za razumevanje delovanja Interneta [1].

3.2.1. Protokol IP

IP (Internet Protocol) je protokol omrežnega sloja. Z njegovo pomočjo se podatki, ki so urejeni v paketke (imenovane IP datagrami) pošiljajo po omrežju med računalniki. Za to mora imeti vsak računalnik, povezan v Internet, unikatni naslov, imenovan IP naslov [12], ki ga identificira (razen v posebnem primeru skupne rabe IP naslova). IP naslove uporabnikom dodeljuje organizacija IANA (angl. Internet Assigned Numbers Authority).

Trenutno sta v rabi dve verziji protokola IP: IPv4 in IPv6. Glavnina usmerjevalnikov še vedno uporablja IPv4 (Internet Protocol version 4). Ta verzija omogoča 32-bitni IP

naslov, kar zadostuje za maksimalno 4.294.967.296 unikatnih uporabnikov (2^{32}). Od tega jih je okvirno 290 milijonov rezerviranih za posebno rabo.

Ker je v Internet priključenih že skoraj štiri milijarde uporabnikov, kolikor jih maksimalno omogoča 32 bitno naslavljanje, je bila razvita nova verzija protokola IP, imenovana IPv6. Verzija 6 je razširila IP naslovni prostor z 32 na 128 bitov, kar omogoči nasloviti maksimalno $3,4 \times 10^{38}$ računalnikov. Žal bodo morali za množično uporabo IPv6 le-tega poznati vsi usmerjevalniki v Internetu, kar zaenkrat močno ovira njegov prodor. Zaradi tega se v splošni rabi še vedno uporablja IPv4, na katerega se bomo osredotočili tudi v tem delu.

Naslov IPv4 (v nadaljevanju le IP ali IP naslov) je sestavljen iz štirih pozitivnih števil, manjših od 256, ločenih s pikami. Takemu zapisu pravimo decimalni zapis IP naslova (Slika 6) [13].

192.168.1.1

Slika 6: Primer decimalnega zapisa IPv4 naslova

IP naslovni prostor je razdeljen v več podprostorov, izmed katerih imajo nekateri posebno rabo. Za nas pomembna sta naslednja posebna podprostora (Slika 7).

Lokalni (angl. Loopback) IP podprostor pripada lastnemu računalniku. S tem naslovom lahko programi, nameščeni na računalniku, med seboj komunicirajo, ne da bi s tem pošiljali karkoli v internet. Nahaja se v IP območju med 127.0.0.0 in 127.255.255.255. Praktično edini uporabljeni lokalni IP naslov je 127.0.0.1, imenovan localhost (lokalni računalnik). Z njim v brskalniku dostopamo do programov, nameščenih na našem računalniku.

IP podprostori lokalnih omrežij se nahajajo na treh območjih naslovov:

- 10.0.0.0 – 10.255.255.255,
- 172.16.0.0 – 172.31.255.255 in
- 192.168.0.0 – 192.168.255.255.

Naslovni prostor lokalnih omrežij se uporablja brez potrebe po dodelitvi naslova s strani IANA. Usmerjevalniki so programirani tako, da tega naslovnega prostora ne usmerjajo v internet.

Slika 7: Podprostori IP naslovnega prostora

3.2.2. Protokol TCP

TCP (Transmission Control Protocol) je protokol prenosnega sloja. Uporablja se za zanesljiv prenos podatkov med strežnikom in klientom. TCP podatke razdeli na dele, jim doda glavo (Slika 8) za kontrolo prenosa in sestavljanje paketov v celoto. Nato pakete preda protokolu IP iz omrežnega sloja, ki jim doda IP glavo z IP naslovoma začetne in končne destinacije paketa in nato poskrbi za prenos paketa po omrežju.

Protokol IP skrbi za pošiljanje paketov od izvora do cilja in se pri tem ne ozira na napake pri prenosu ali izgubljene pakete. TCP s številčenjem paketov (angl. Sequence Number) poskrbi za ponoven zahtev nepripravljenih in omogoči paketom, da se na koncu poti ponovno združijo. Kontrolno vsoto (angl. Checksum) poskrbi za zaznavo okvar paketov pri pošiljanju.

Slika 8: TCP paket

TCP je povezovalni protokol, ki pred pošiljanjem podatkov vzpostavi povezavo med računalnikoma. Vzpostavitev se opravi s tristopenjskim vzpostavitvenim protokolom (angl. three-way handshake) (Slika 9).

Slika 9: Metoda trosmernega usklajevanja pri vzpostavitvi TCP/IP povezave

Pri povezavi sta uporabljena klientov ter strežnikov IP naslov z vrati (Poglavje Vrata). Naslov IP v povezavi z vrati tvori vtičnico (angl. socket). Par klientove in strežnikove vtičnice tvori povezavo TCP.

3.2.3. Vrata

Na enem računalniku se lahko izvaja več programov hkrati. Če bi vsi želeli prejemati podatke iz Interneta hkrati, bi bilo z le enim IP naslovom, ki ga ima računalnik, nemogoče pravilno usmeriti podatke h končnemu programu. Podatke bi morali prebrati vsi programi in vsak izmed njih odločiti, ali so podatki namenjeni njemu.

Nerodnost odpravijo vrata (*angl. port*). Računalnik ima na voljo 65.536 vrat (2^{16}), ki so oštevilčena. Aplikacije si izberejo vrata, skozi katera prejemajo.

Pri tem je IANA podala priporočilni seznam standardnih vrat pogosto uporabljenih aplikacij ali protokolov aplikacijskega sloja (Tabela 1).

ŠTEVILKA VRAT	IME VRAT
20 in 21	FTP
22	Secure Shell (SSH)
23	telnet
53	DNS
80	HTTP (Hypertext Transfer Protocol)
443	HTTPS (Hypertext Transfer Protocol over SSL/TLS)
3306	MySQL database system
8080	alternativni HTTP (pogosto uporabljen za posredniške strežnike)

Tabela 1: Priporočilni seznam pogosto uporabljenih vrat

V Internetu ima vsak računalnik svoj IP naslov, vrata pa pripadajo posameznim programom.

3.3. Svetovni splet

Izraza Internet in svetovni splet (*angl. World Wide Web*) se pogosto izmenjuje uporabljata v pogovornem jeziku, čeprav ne predstavljata istega pojma. Internet je globalni sistem povezanih računalniških mrež. Nasprotno je svetovni splet le ena od storitev, ki tečejo v Internetu [6].

Svetovni splet je skupek med seboj povezanih dokumentov in drugih virov, povezanih z določili protokola HTTP s povezavami (angl. hyperlink) in URL-ji (Uniform Resource Locator).

HTTP protokol spada v najvišji, aplikacijski sloj (četrti sloj) omrežnega modela. Za svoje delovanje potrebuje delujoče TCP/IP omrežje. Temelji na arhitekturi strežnik – klient (Slika 10), kar pomeni, da sta pri izmenjavi podatkov udeležena le 2 računalnika:

- strežnik, ki podatke v pretežni meri pošilja in
- klient, ki jih sprejema.

Kljub temu, da strežnik v pretežni meri podatke pošilja klientu, sta pri celotni komunikaciji in njeni vzpostavitvi udeležena oba.

Slika 10: Arhitektura strežnik – klient

Svetovni splet omogočajo trije glavni sestavni deli:

- protokol za prenos hiperteksta (HTTP; angl. Hyper-Text Transfer Protocol), uteleša komunikacijo med strežnikom in klientom,
- URL (Uniform Resource Locator) opredeljuje za vsak dokument v spletu enoličen naslov, pod katerim ga lahko najdemo in
- hipertekstovni označevalni jezik (HTML; angl. Hyper-Text Markup Language) je glavni jezik dokumentov svetovnega spleta. Z njim so označeni metabesedilni elementi (naslovi, slike, predvsem pa povezave na druge dokumente) v spletnih dokumentih.

3.3.1. Protokol HTTP

Protokol HTTP (Hypertext Transfer Protocol) je standard, ki opredeljuje komunikacijo med strežnikom in klientom na način zahtev-odgovor (angl. request-response). Ko klient pošlje zahtevek za dokument, mu strežnik odgovori z odobritvijo, zavrnitvijo ali dodatnimi možnostmi.

Trenutno sta v veljavi dve verziji protokola HTTP:

- HTTP/1.0 je starejša verzija
- HTTP/1.1 je najbolj razširjena in uporabljena verzija

Ena od ključnih prednosti HTTP/1.1 je vzpostavitev trajne povezave za prenos več dokumentov zaporedoma, medtem ko je pri HTTP/1.0 potrebno za vsak zahtevek vzpostaviti novo povezavo in s tem po nepotrebnem povečati mrežni promet. Poleg tega vsebuje novejša verzija znatno boljšo podporo uporabi predpomnilniških posrednikom (angl. PROXY cache).

Za prenos podatkov po protokolu HTTP mora biti najprej vzpostavljena TCP povezava. Nato klient pošlje strežniku zahtevek dokumenta, na katerega strežnik odgovori pritrdilno in pošlje dokument, ali sporoči napako, oziroma zavrnitev. Slika 11 prikazuje komunikacijo med strežnikom in klientom.

Slika 11: poenostavljen HTTP zahtevek dokumenta

Zahtevek sestoji iz:

- imena zahtevka (npr. /index.html, kjer je /index.html pot do dokumenta in njegovo ime na strežniku),
- glave zahtevka (npr. zahtevek za slovenski jezik: Accept-Language: sl),
- prazne vrstice,
- pomožnega telesa sporočila, ki ni nujno potrebno,
- zaključka z dvema praznima vrsticama (angl. carriage return + line feed).

Tabela 2 vsebuje najpogosteje uporabljena imena zahtevkov.

Ime Zahtevka	Funkcija
GET	Zahtevek točno določenega dokumenta, ki je najenostavnejši in najpogostejši tip zahtevka
POST	Zahtevek, s katerim pošljemo večje količine podatkov strežniku, kar uporabljajo med drugim spletni obrazci
HEAD	Zahtevek, podoben zahtevku GET, le, da v tem primeru zahtevamo le glavo odgovora (angl. response header) brez samega dokumenta, kar uporabljamo v diagnostične namene ali da preverimo veljavnost lokalnega predpomnilnika
PUT	Način pošiljanja podatkov. Najpogosteje z njim pošiljamo datoteke

Tabela 2: Najpogosteje uporabljeni zahtevki

Strežnik na zahtevke odgovori z odgovorom, sestavljenim iz:

- Statusne vrstice (angl. status line), ki vsebuje:
 - statusno kodo (angl. Status Code): število, ki označuje uspešnost oz. neuspešnost izvršitve zahtevka
 - tekstovno obrazložitev statusne kode

- preostanka odgovora, sestavljenega iz glave odgovora, ki ji sledi vsebina dokumenta

Najpogostejše statusne kode prikazuje Tabela 3.

Št. Statusne kode	Statusna koda	razlaga
2xx		Kode, ki se začnejo z 2 pomenijo uspešno izvršitev zahtevka
200	OK	Zahtevek je bil uspešno izvršen. Temu sledi glava odgovora in zahtevani dokument
3xx		Kode, ki se začnejo s 3 pomenijo, da je bil dokument prestavljen drugam
301	Moved Permanently	Dokument je prestavljen na novo lokacijo, ki jo v glavi odgovora strežnik tudi poda
302	Found	Dokument je bil lociran, vendar se nahaja na drugi lokaciji, ki jo strežnik v nadaljevanju odgovora prikaže
4xx		Kode, ki pomenijo napako s klientove strani
400	Bad Request	Zahtevek za dokument ni bil pravilno izvršen
404	Not Found	dokumenta trenutno ni mogoče najti
5xx		Kode indicirajo napako na strežniku
500	Internal Server Error	Zaradi napake zahtevka ni mogoče izvršiti

Tabela 3: Statusne kode HTTP odgovora

Primer HTTP zahtevka si bomo ogledali v poglavju telnet.

3.3.2. Identifikator URL

URL (angl. Uniform Resource Locator) je identifikator, ki enolično specificira, kje se nek dokument nahaja. Vsak dokument, dostopen na svetovnem spletu, ima edinstven URL, ki omogoča dostopanje do dokumenta s kateregakoli računalnika, priključenega v Internet.

Glavni sestavni deli URL-ja so:

- tip vira (npr.: http, ftp, https, in ostale oznake protokolov)
- IP naslov ali registrirano domensko ime
- Številka vrat
- pot do dokumenta na strežniku
- dodatni parametri, poslani strežniku

Primer takšnega URL-ja je prikazan na Sliki 12.

Slika 12: URL naslov

3.3.3. Sistem DNS

Za dostop do strežnika po IP protokolu potrebujemo njegov IP naslov, ki si ga je težko zapomniti. Ta pomanjkljivost je bila odpravljena s sistemom DNS (Domain Name System) ali sistemom domenskih imen. Sistem tvori hierarhična struktura strežnikov, ki hrani bazo registriranih domenskih imen s pripadajočimi IP naslovi.

Pri tem lahko vsakdo zakupi prosto domensko ime pri neprofitni organizaciji ICANN (Internet Corporation for Assigned Names and Number). Domenski strežnik usmeri registrirano ime z vsemi poddomenskimi imeni na IP naslov prijavljenega strežnika.

Hierarhijo domenskih strežnikov sestavlja manjše število vrhnjih domenskih strežnikov (angl. Root Nameservers; Slika 13), ki preusmerjajo zahteve na ustrezne nižjenivojske domenske strežnike.

Slika 13: Lokacije vrhnjih domenskih strežnikov po svetu leta 2007

Ko uporabnik vpiše domensko ime v naslovno vrstico brskalnika, le-ta pošlje zahtevek za prevod domenskega imena v IP naslov domenskemu strežniku. Brskalnik se nato poveže s strežnikom, ki mu ga je posredoval domenski strežnik in izvrši zahtevek spletne strani.

Primer domenskega imena:

www.google.com

3.3.4. HTML in CSS

Sodobni grafični spletni brskalniki omogočajo grafičen prikaz spletnih dokumentov, ki so po svoji naravi tekstovni. Standard, ki določa način vključevanja in prikaza grafičnih elementov v tekstovne dokumente je jezik HTML (Hyper Text Markup Language), ki se mu je kasneje pridružil standard stiliziranja dokumentov CSS (Cascading Style Sheets).

HTML je označevalni jezik, namenjen izdelavi spletnih strani, in tvori osnovo spletnega dokumenta. S pomočjo HTML-ja je določena semantična (pomenska) struktura dokumenta. Iz strežnika dokumente prenese klientov brskalnik, ki jih mora nato pravilno prikazati. Zaradi obsežnosti standarda, mnogih dialektov HTML jezika in potrebe po toleranci na človeške napake pri pisanju HTML dokumentov je prikazovalnik (angl. Layout Engine) najboljše del brskalnika.

CSS (angl. Cascading Style Sheets) je asociirani dokument k glavni vsebini, s katerim je določen grafični izgled dokumenta. V njem so definirane velikosti fontov, barve in druga stilska pravila.

Trenutno je v širši uporabi HTML verzija 4.01. Marca 2010 pa je bil že sprejet osnutek novega standarda HTML 5.0, ki prinaša precej novosti in izboljšav. Najpomembnejša sprememba je striktna ločitev vsebinskega dela dokumenta od grafične predstavitve, kar je bilo pri prejšnjih verzijah le priporočilo. To koristi spletnim pajkom, saj le-ti potrebujejo le vsebinski del dokumenta, grafični del pa jim ekstrakcijo vsebine le otežuje.

HTML dokument je sestavljen iz HTML elementov, ki sestojijo iz začetne etikete (angl. start tag), končne etikete (angl. end tag) in teksta med njima. Začetna etiketa je sestavljena iz znaka "<", imena etikete, parametrov in znaka ">". Končna etiketa pa se začne z znakoma "</", ki ji sledita ime etikete in znak ">". Primer HTML elementa:

```
<tag parameter1="vrednost1" parameter2="vrednost2"> vsebina</tag>
```

Običajna struktura HTML dokumentov je prikazana na Sliki 14. Pri tem so imena etiket predpisana s standardom HTML. Glavni elementi dokumenta so trije:

- html – vsak html dokument se začne s html etiketo

- head – glava dokumenta. V glavi dokumenta se nahaja naslov dokumenta, lokacija CSS dokumentov, vrsta kodiranja znakov in drugi podatki o dokumentu. Vsebina v glavi dokumenta se uporabniku ne prikaže
- body – telo dokumenta. Znotraj telesa se nahaja vsebina dokumenta, ki je prikazana

```
<html>
  <head>
 <title>Naslov dokumenta</title>
  </head>
  <body>
 <p>Tekst dokumenta</p>
  </body>
</html>
```

Slika 14: Struktura HTML dokumenta

Brskalnik HTML in CSS dokumenta poveže in prikaže spletno stran. Pri povezavi teh dokumentov mu pomagata parametra class in id HTML etiket:

- CLASS določa ime razreda h kateremu spada element,
- ID specificira točno ime elementa in se v dokumentu lahko pojavi le enkrat.

S tema parametroma označujemo del html dokumenta, katerega grafični prikaz je s tem imenom opredeljen v CSS datoteki. Takšni parametri so pogosto opora spletnim pajkom pri ekstrakciji podatkov, kar uporabljamo tudi v našem primeru.

Za pošiljanje uporabniških podatkov k strežniku se uporabljajo spletni, ki jih po HTML standardu opredeljuje element FORM (Slika 15). Le-ta omogoča pošiljanje podatkov z zahtevkom GET ali POST. Spletni obrazci se najpogosteje uporabljajo na spletnih straneh z bazo podatkov, in jih bomo uporabili tudi pri izdelavi spletnega pajka.

```
<form name="input" action="poslji.php" method="get">  
  <input type="text" name="user" />  
  <input type="submit" value="Poslji" />  
</form>
```

Slika 15: element FORM s pripadajočimi podelemeneti

Parametri elementa FORM na Sliki 15 nastavijo pošiljanje podatkov programu poslji.php z metodo GET. Spletni obrazec sestoji iz vnosnega polja za vpis teksta, ki se priredi spremenljivki "user" in gumba "submit" za pošiljanje.

4. ORODJA

4.1. Telnet

Kot odgovor na pomanjkanje programov za povezovanje z računalniki preko HTTP in drugih povezav aplikacijskega sloja, je bilo leta 1969 razvito orodje Telnet [14]. Uporabljamo ga v tekstovnem načinu. Po vzpostavitvi povezave strežniku ročno pošiljamo ukaze, na katere odgovarja. S tem postane telnet tudi odlično orodje za učenje, preizkušanje in razhroščevanje povezav. Z njim ne moremo preizkušati TCP povezav ampak povezave višjega sloja, kot sta HTTP in FTP.

Za primer si oglejmo komunikacijo s spletnim strežnikom `http://www.google.com`. Začnemo tako, da odpremo terminalsko okno (Slika 16).

Slika 16: Terminalsko okno

Vpišemo zahtevek za povezavo na URL `www.google.com`, na vrata 80:

```
telnet www.google.com 80
```

Telnet odgovori:

```
Trying 74.125.39.104...
Connected to www.l.google.com.
Escape character is '^]'.
```

Telnet poskuša vzpostaviti povezavo s strežnikom na IP naslovu 74.125.39.104. Ko mu uspe, sporoči, da je povezan z `www.l.google.com`, ki je drugo ime za isto domeno. Zadnja vrstica nas le seznanja z načinom zaključitve povezave s strežnikom: z zaporedjem znakov `^]` in nato tipko `enter`. Posamezne ukaze zaključujemo z dvema praznima vrsticama.

Povezava je vzpostavljena, zato lahko izvršimo zahtevek:

```
GET / HTTP/1.1
```

Z zahtevkom `GET` zahtevamo dokument `/`, ki je vrhnji dokument spletne strani. Pri zahtevku želimo ohraniti zvezo tudi po odgovoru strežnika, zato uporabimo `HTTP/1.1` protokol.

Strežnik odgovori:

```
HTTP/1.1 302 Found
Location: http://www.google.si/
Cache-Control: private
Content-Type: text/html; charset=UTF-8
Set-Cookie:
PREF=ID=c378e52d1b9bb94b:TM=1274267564:LM=1274267564:S=0jmim_5VvPQN
ZGIP; expires=Fri, 18-May-2012 11:12:44 GMT; path=/;
domain=.google.com
Date: Wed, 19 May 2010 11:12:44 GMT
Server: gws
Content-Length: 218
X-XSS-Protection: 1; mode=block
```

```
<HTML><HEAD><meta http-equiv="content-type"
content="text/html; charset=utf-8">
<TITLE>302 Moved</TITLE></HEAD><BODY>
<H1>302 Moved</H1>
The document has moved
<A HREF="http://www.google.si/">here</A>.
</BODY></HTML>
```

Prva vrstica odgovora je statusna vrstica, ki pojasni, da je odgovor skladen s standardom HTTP/1.1. Sledi statusna koda in njena obrazložitev: dokument je najden, vendar na drugem naslovu. Nov naslov je zapisan v naslednji vrstici odgovora: `http://www.google.si/`. Za tem sledi še izbira kodiranja dokumenta (UTF-8) in preostanek odgovor.

Ker se dokument nahaja drugje, moramo zahtevek poslati ponovno, tokrat na pravi naslov (tisti ki nam ga je podal strežnik). To storimo z ukazom:

```
GET / HTTP/1.1
host: www.google.si
```

Pri tem je `host: www.google.si` domensko ime na strežniku.

4.2. Program in knjižnica CURL

Za svoje delovanje mora spletni pajek poznati HTTP in druge protokole aplikacijskega sloja (HTTPS, FTP, itd). Pisanje programa, ki bi komuniciral z vsemi omenjenimi protokoli bi bilo dolgotrajno delo, ki so ga na srečo opravili že drugi.

Najbolj znana programa s podporo HTTP protokolu sta `wget` [15] in `cURL` [16]. Oba sta odprtokodna, zaradi boljše implementacije v programski jezik PHP bomo uporabili projekt `cURL`.

cURL je programski paket, napisan v programskem jeziku C, za delo s protokoli HTTP, HTTPS, FTP, FTPS, SCP, SFTP, TFTP, TELNET, DICT, FILE, LDAP, LDAPS, IMAP, POP3, SMTP in RTSP. Prosto dostopna sta dva cURL produkta:

- libcurl je knjižnica, ki zna komunicirati z omenjenimi protokoli. Namenjena je uporabi pri razvoju programov
- cURL je samostojen program, namenjen uporabi v komandni vrstici (angl. command line ali terminal), ki za svoje delovanje uporablja knjižnico libcurl

4.2.1. Uporaba programa cURL

Program cURL je zmogljivo orodje za prenašanje spletnih dokumentov.

4.2.1.1. Zahtevek GET

Zahtevek GET izvršimo s cURL-om na naslednji način:

```
curl www.google.com
```

Če želimo tudi glavo HTTP prenosa (angl. response header), uporabimo parameter `-i`

```
curl -i www.google.com
```

4.2.1.2. Spletni obrazci

s cURL-om lahko pošiljamo podatke s spletnimi obrazci, ki jih predpisuje HTML za elemente FORM. Podatki se lahko pošiljajo s HTTP metodo GET, POST ali PUT. Slednja je primerna le za pošiljanje datotek.

metoda GET

Ker se podatki GET prenesejo direktno v URL, lahko njihovo pošiljanje izvršimo ročno, tako, da na konec URL-ja dodamo vprašaj, za katerim nanizamo spremenljivke s pripadajočimi vrednostmi. Spremenljivke med seboj ločimo z znakom `&`.

Primer metode GET, ki pošlje spremenljivki `search` in `press` z vrednostima `web` in `OK`:

```
curl "www.google.com?search=web&press=OK"
```


Podatki v samem URL-ju imajo 2 resni pomanjkljivosti:

- varnostno pomanjkljivost: nekateri podatki, kot so gesla, ne spadajo v URL in
- maksimalno dolžino URL-ja: čeprav v HTTP standardu ni omenjene maksimalne dolžine URL-ja, jo brskalniki vseeno imajo. Pri Internet Explorer-ju ta znaša 2083 znakov [32].

V primerih, ko sta zgornji pomanjkljivosti ključni, pošljemo podatke z metodo POST.

metoda POST

Tudi POST omogoča pošiljanje podatkov, vendar se za razliko od metode GET podatki ne pošiljajo v URL-ju. Pošljemo jih z dodatnim parametrom `-d`, ki mu sledi niz podatkov.

Primer pošiljanja dveh spremenljivk spletni strani Facebook [31] je:

```
curl -d "rojstnoletost=1990&spol=m" "www.facebook.com/request.php"
```

Z metodo POST lahko pošljemo tudi podatke GET, le v URL strani jih moramo vstaviti.

metoda PUT

Metoda PUT omogoča pošiljanje datotek strežniku. Uporabimo jo s parametrom `-T`, ki mu sledi lokacija datoteke. Pošiljanje datoteke `datoteka.txt` strežniku `uploadhttp.com` bi izvedli z ukazom:

```
curl -T datoteka.txt www.uploadhttp.com/recieve.cgi
```

4.2.1.3. Referenca (angl. Referer)

Referer (napačno napisana angleška beseda `referrer`) je URL, iz katerega smo prišli do spletne stran. Nekateri spletni strežniki v primeru uporabe nepravilne reference na zahtevek ne odgovorijo. Referenco dodamo s parametrom `-e`.

Spletno stran `www.google.com` obiščemo z referenco `http://curl.haxx.se` z ukazom:

```
curl -e http://curl.haxx.se google.com
```

4.2.1.4. User Agent

User Agent je še en podatek, ki se pošlje spletnemu strežniku. Vsebuje ime spletnega brskalnika z dodatnimi podrobnostmi o operacijskem sistemu, resoluciji zaslona in naloženih programih. S poznavanjem teh informacij strežnik pošlje stran,

najprimernejšo naši strojni in programski opremi. User Agent podatke dodamo s parametrom `-A`.

Ker želimo spletnega pajka strežniku prikazati kot običajnega uporabnika, uporabimo User Agent najpogosteje uporabljenih brskalnikov:

```
curl -A "Mozilla/5.0 (X11; U; Linux i686; en-US; rv:1.7.8)
Gecko/20050511" www.abc.com
```

4.2.1.5. Preusmeritev (angl. redirect)

Včasih nas strežnik po iskani dokument pošlje drugam. Za to uporabi statusno preusmeritev (Poglavje HTTP). cURL takim preusmeritvam sledi, če v zahtevku uporabimo parameter `-L`:

```
curl -L www.google.com
```

V nasprotnem primeru cURL vrne vsebino prve strani, ki vsebuje le glavo odgovora.

4.2.1.6. Piškotki (angl. cookies)

Piškotki so podatki, ki jih strežnik pošlje klientu v trajnejšo hrambo, kar koristi ob naslednjem obisku spletne strani. Podatki običajno vsebujejo čas klientovega zadnjega obiska, državo izvora in identifikacijske podatke uporabnika. Piškotke lahko s cURL pošljemo iz datoteke ali jih neposredno vpišemo (kot pri pošiljanju s POST).

Primer pošiljanja piškotkov iz `cookies.txt` datoteke pri zahtevku `www.google.com` izvedemo z:

```
curl -b cookies.txt www.google.com
```

Če želimo, da se piškotki, ki jih med zahtevkom pošlje strežnik shranijo, uporabimo skupaj z imenom datoteke parameter `-c`. Piškotki se bodo zapisali na konec te datoteke:

```
curl -b cookies.txt -c new_cookies.txt www.google.com
```

4.2.1.7. Protokol HTTPS

cURL omogoča prenos strani z uporabo varne povezave HTTP preko SSL protokola. Uporaba je povsem enaka GET zahtevku, zato navedimo le enostaven primer:

```
curl https://gmail.com
```

4.3. PHP

PHP je skriptni programski jezik, prvotno namenjen pisanju dinamičnih spletnih strani, pri čemer PHP kodo vključimo direktno v HTML dokument. Spletni strežnik ob zahtevku dokument prebere, izvrši PHP kodo in vrne čisti HTML dokument. Kasneje se je PHP razvil v samostojen programski jezik za osebne računalnike [2, 17].

Pri prevajalniških programskih jezikih (kot so C/C++, in drugi) prevajalnik prevede program v višjenivojskem jeziku v strojni jezik, ki ga nato izvršimo [18]. PHP pa je interpretirski programski jezik, kjer se program prevaja sproti (med samim izvajanjem).

Sintaksa PHP-ja izvira iz programskega jezika Perl [19]. Dandanes je PHP skoraj standardni jezik za pisanje manjših spletnih aplikacij.

Največja prednost PHP-ja pred večino ostalih jezikov je velika podpora skupnost in množica že napisanih funkcij in dodatnih razširitev (angl. extensions). Slednje dodajo PHP-ju ogromno funkcionalnost, ki jo nameravamo izkoristiti tudi pri naših programih.

Trenutna PHP verzija 5.3, ima tudi veliko pomanjkljivost: ne podpira unicode (večzložnih) znakov, kar povzroča težave pri uporabi ne-ASCII znakov. Verzija 6 bo to pomanjkljivost odpravila.

Programska koda in skripte v diplomskem delu so napisani v programskem jeziku php.

4.4. HTML Tidy

HTML dokumente v pretežni meri pišejo ljudje, zato le-ti pogosto vsebujejo napake. Primer ene izmed takšnih napak je nezaključen HTML element (manjkajoči `</div>`):

```
<body>
<div>Tekst
</body>
```

V tem primeru za Tekst-om manjka zaključna etiketa `</div>`. Takšne napake človek hitro spregleda, brskalnikom in spletnim pajkom pa lahko povzroči velike težave pri prikazu strani ali ekstrakciji podatkov iz takih dokumentov.

S tem namenom je bil razvit program HTML Tidy [20], ki najpogostejše napake poišče in jih poskuša popraviti. Kljub temu to ni magični program, ki bi vse pravilno popravil, ampak le orodje za odpravo najpogosteje narejenih napak [28-30].

HTML Tidy v nadaljevanju uporabljamo z imenom Tidy.

4.5. Skupek zmožnosti Regular Expression

Sodobni urejevalniki teksta imajo vgrajeno funkcijo iskanja s katero uporabnik išče po dokumentu eksaktno besedo ali frazo.

Včasih besede ali fraze ne poznamo, poznamo pa obliko iskane besede (število črk, črke v besedi itd). V takem primeru po dokumentu iščemo z naprednim iskanjem, ki ga omogoča skupek zmožnosti regular expression, skupaj s pripadajočo implementacijo [3; str. 971-979].

Oglejmo si nekaj sintaktičnih pravil.

Niz regular expression se vedno začne in konča z znakom deljeno (/). Med obema znakoma se nahaja iskalni niz. Niz /polje/ ustreza vsem besedam polje v iskanem dokumentu.

Naprednejši iskalni nizi so doseženi s posebnimi znaki, ki ustrezajo:

. kateremukoli znaku

[a-z] kateremukoli znaku izmed znakov v oglatem oklepaju

[a-zA-Z0-9] kateremukoli velikemu ali malemu alfanumeričnemu znaku ali presledku

[^a-z] kateremukoli znaku izmed znakov, ki NISO v oglatem oklepaju (^ pomeni negacijo)

^ začetku vrstice

\$ koncu vrstice

Obstajajo tudi pravila o številu ponovitev znakov:

+ znak se pojavi vsaj enkrat

* znak se lahko ne pojavi ali se pojavi poljubnokrat

? znak se lahko ne pojavi ali se pojavi enkrat

{n} znak se ponovi n-krat

{n,} znak se ponovi n ali več-krat

{min, max} znak se ponovi vsaj min-krat, a ne več, kot max-krat

Logične operacije:

| ali

^ negacija (če stoji na začetku niza pa predstavlja začetek vrstice)

Nekaj primerov:

/ton*e/ ustreza besedam toe, tone, tonne, tonnne, itd

/^j[ae]?z/ ustreza nizom, ki se začnejo z jaz, jez ali jz

/tone|janez/ ustreza nizom, ki vsebujejo besedo tone ali besedo janez

Pri nizih regular expression uporabljamo oklepaje podobno, kot pri matematičnih izrazih. V PHP-ju oklepaji označujejo del niza, ki ga želimo izluščiti. V primeru:

```
/morje je (slano)/
```

bo php poiskal izraz morje je slano in vrnil besedo slano

Za iskanje znakov, ki so na seznamu posebnih znakov, moramo pred znak postaviti \ .

Zmožnosti regular expression bomo uporabljali za ekstrakcijo podatkov iz prenesenih dokumentov, kar je funkcija indekserja v spletnih iskalnikih.

4.6. MySQL

Podatke, ki jih zajemamo, se shranjujejo v lokalno bazo podatkov. Za to uporabimo enega najbolj razširjenih odprtokodnih sistemov za delo s podatkovnimi bazami, MySQL [21].

Podatkovne baze upravljamo z jezikom SQL. Podatkovni strežnik deluje po principu odjemalec – strežnik, pri čemer do MySQL strežnika v našem primeru dostopamo z lokalnim zahtevkom na vrata 3306 (Slika 17):

```
mysql -u root -p -h localhost
```

Pri tem je parameter -u uporabniško ime, -h naslov strežnika, -p pomeni, da bomo za dostop uporabili geslo.


```

rok@Heaven: ~
rok@Heaven:~$ mysql -u root -p -h localhost
Enter password:
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 29022065
Server version: 5.0.51a-3ubuntu5.5 (Ubuntu)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>

```

Slika 17: Dostop do MySQL strežnika

Ko se povežemo s strežnikom, lahko izvršujemo stavke, ki jih opredeljuje SQL. Prikažimo primer dela z bazo podatkov po vzpostavitvi povezave s strežnikom. Vsak SQL stavek mora biti zaključen s podpičjem.

Z bazo podatkov test se povežemo z ukazom:

```
CONNECT test;
```

Tabele, ki jih vsebuje baza prikažemo z:

```
SHOW tables;
```

Vsebino tabele podatki prikažemo z:

```
SELECT * FROM podatki;
```

Nov podatek v tabelo podatki vstavimo z:

```
INSERT INTO podatki ('stolpec1', 'stolpec2') VALUES ('podatek1',
'podatek2');
```

Podatek lahko iz tabele podatki izbrišemo:

```
DELETE FROM podatki WHERE stolpec1 = 'podatek1';
```

Posodobitev podatka je prav tako preprosta:

```
UPDATE podatki SET stolpec1 = 'nov_podatek' WHERE stolpec1 =  
'podatek1';
```

Pred nedavnim je Oracle kupil razvijalsko podjetje MySQL AB. Zaradi slovesa Oracle-ovih prevzemov in s tem povezano vprašljivo prihodnostjo MySQL-a omenimo, da obstajajo tudi drugi sistemi za delo z SQL bazami podatkov. Po mnenju mnogih je eden najboljših takih sistemov PostgreSQL.

5. SPLETNI STREŽNIK

Spletni strežnik nam servira vsebino spletne strani z uporabo protokola HTTP [22].

Na izbiro je ogromno spletnih strežnikov, prilagojenih specifičnim uporabam. Med odprtokodnimi in brezplačnimi prevladujejo trije:

- Apache HTTP server [23] – zelo zmogljiv in razširjen strežnik, ki ga razvija neprofitna fundacija Apache Software Foundation. Leta 2009 je bil uporabljen na več kot 100 milijonih domenah.
- lighttpd [24] – kot ime pove, je ta strežnik pomnilniško nezahteven na račun podpore nekaterih redkeje uporabljenih aplikacij. Zaradi enostavnejše zgradbe je strežnik mnogo hitrejši in pomnilniško manj potraten kot Apache HTTP server.
- nginx [25] – manjši strežnik, ki je izjemno hiter, a zaradi pomanjkljive dokumentacije uporabljen večinoma pri namenskih strežnikih.

Ker je naša aplikacija namenjena izvajanju na uporabnikovem računalniku, hitrost strežnika pri njenem izvajanju ni bistvena. Pomembno je le, da strežnik podpira vsa orodja, zato je najprimernejša izbira Apache HTTP server.

5.1. Apache HTTP server

V nasprotju z monolitno strežniško arhitekturo, kjer vse aktivnosti opravlja en program, je Apache modularen program, sestavljen iz jedra in modulov (Slika 18):

- Jedro (angl. Core) je odgovorno za določanje in sledenje korakov pri serviranju zahtevka. Jedro komunicira z moduli in jih kontrolira.
- Moduli (angl. Dynamic shared objects) pa so podprogrami, ki izvršujejo dele zahtevka.

Slika 18: Modularna arhitektura Apache HTTP server-ja

Jedro strežnika bi bilo brez dodatnih modulov skoraj neuporabno. Poleg že privzeto vključenih modulov potrebujemo za delovanje našega programa še php, mysql in cURL module. Vključevanje dodatnih modulov povečuje sam program in s tem porabo pomnilnika.

Modul PHP je prav tako modularen. Njegova naloga je interpretiranje in izvrševanje php programov, ki jih strežnik servira. Naša aplikacija za svoje delovanje poleg privzetih potrebuje še sledeče module, vključene v modul PHP:

- mysql – modul za povezovanje z bazo podatkov mysql
- curl – knjižnica libcurl, prirejena za delo s PHP-jem
- tidy – modul za popravljanje HTML kode

Vsi trije moduli so vključeni v PHP modul.

5.2. Posredniški strežnik

Posredniški strežnik (angl. Proxy Server) stoji med uporabnikom (klientom) in internetom (strežnikom). Klient brska po internetu skozi posredniški strežnik tako, da se poveže na slednjega in mu preda vse internetne zahteve. Posredniški strežnik jih izvrši (pošlje zahteve pripadajočim strežnikom) in klientu nazaj posreduje prenesene strani (Slika 19) [26].

Slika 19: Vrnitev zahtevka skozi posredniški strežnik

Posredniški strežnik je torej vmesnik med klientom in strežnikom. Pogosto so uporabljeni za zakrivanje identitete klienta pred strežnikom (anonimno brskanje po internetu). Večja podjetja in ISP-ji (Internet Service Provider) uporabljajo posredniške strežnike z namenom shranjevanja (angl. Caching) pogosto zahtevanih vsebin, ki jih strežejo uporabnikom brez dodatnih zahtevkov strežnikom (in s tem prihranijo del internetne pasovne širine).

Poznamo več vrst proxy strežnikov. Za naše potrebe moramo poznati le:

- HTTP posredniški strežnik, ki deluje na aplikacijskem sloju po protokolu HTTP. HTTP protokol omogoča, da je v glavo zahtevka dodana opcija "HTTP_X_FORWARDED_FOR", kar je zahtevek za prenos strani preko posredniškega strežnika. Uporabo HTTP posredniškega strežnika lahko nastavimo v vseh brskalnikih, kot tudi v programu cURL in MySQL.
- WEB posredniški strežnik je program, ki se obnaša kot posredniški strežnik, deluje pa kot aplikacija v spletnem brskalniku. Za dostop do WEB posredniškega strežnika v naslovno vrstico spletnega brskalnika vpišemo URL le-tega. Spletna stran (aplikacija), ki se odpre omogoča vpis URL-ja, ki ga posredniški strežnik prenese in prikaže v brskalnikovem oknu. Za uporabo WEB posredniškega strežnika ne potrebujemo spreminjati nastavitvev brskalnika, poznati moramo le njegov URL.

Prvi korak orodja za izdelavo spletnih pajkov temelji na uporabi prilagojenega WEB posredniškega strežnika. Pri izdelavi končnega programa izvajamo ekstrakcijo IP-jev in

vrat HTTP posredniških strežnikov iz spletne strani. Takšni spletni strežniki omogočajo uporabniku anonimno brskanje po svetovnem spletu.

5.3. Glype

Ker je za uporabo HTTP posredniškega strežnika potrebno spreminjati nastavitve našega brskalnika ali internetne povezave, je enostavnejša uporaba WEB posredniškega strežnika.

Glype [27] je bil nekoč pogosto uporabljen odprtokodni WEB posredniški strežnik, ki je začel po prevzemu leta 2009 izgubljati uporabnike. Pri orodju za izdelavo pajkov smo izbrali to posredniško aplikacijo, ker jo je dokaj enostavno prilagajati in spreminjati.

Glype posredniški strežnik se izvaja na našem računalniku, do njega pa dostopamo z brskalnikom preko lokalnega naslova. To storimo tako, da v naslovno vrstico brskalnika vpišemo:

```
http://localhost
```

ali

```
http://127.0.0.1
```

Pri orodju za izdelavo pajkov smo Glype posredniški strežnik spremenili tako, da vse zahteve, ki jih izvrši, shrani v datoteko. Z njihovo pomočjo lahko zahteve ponovimo ob kasnejšem času.

6. ORODJE ZA IZDELAVO SPLETNIH PAJKOV

Orodje za izdelavo spletnih pajkov je spletna aplikacija, sestavljena iz php skript. Sestavlja jo 7 korakov, njen končni produkt pa je delujoč spletni pajek, ki zna spletno stran prenesti iz Interneta, iz nje izluščiti uporabne podatke in jih shraniti v bazo podatkov. Do orodja dostopamo s spletnim brskalnikom.

Postopek gradnje pajkove logike je prikazan z ekstrakcijo IP naslovov in vrat iz spletne strani www.cool-proxy.net. Postopek je sestavljen iz treh delov, ki so zajeti v sedmih korakih (Slika 20).

Slika 20: Koraki učne aplikacije

www.cool-proxy.net je spletna stran, ki zbira prosto dostopne internetne HTTP posredniške strežnike, jih preverja in kvalitativno uvršča na svoj seznam.

6.1. Brskanje

V prvem koraku s pomočjo orodja za izdelavo spletnih pajkov prebrskamo spletno stran, iz katere želimo podatke izluščati.

Odpremo brskalnik in v naslovno vrstico vpišemo pot do orodja. Le-to se v našem primeru nahaja na lokalnem računalniku v direktoriju proxy. Zato v naslovno polje brskalnika vpišemo:

```
http://localhost/proxy/
```

Odpre se spletna stran aplikacije (Slika 21).

Slika 21: Spletna stran orodja za izdelavo spletnih pajkov

V vnosno polje naložene spletne strani vpišemo URL strani, iz katere bi radi izluščali podatke. V našem primeru vpišemo `www.cool-proxy.net` in pritisnemo gumb Go.

Odpre se spletna stran (Slika 22). Ker to še ni stran s seznamom posredniških strežnikov, kliknemo na gumb Proxy List.

Slika 22: Spletna stran www.cool-proxy.net

Odpre se stran s seznamom posredniških strežnikov. Le-te z dvojnim klikom na povezavo Rating uredimo po kvaliteti tako, da imamo na vrhu le najzanesljivejše strežnike (Slika 23).

The screenshot shows the 'Cool-proxy.net' website. The main heading is 'Cool-proxy.net'. Below it are navigation links: HOME, FAQ, PROXY LIST, and WEB PROXY. A search bar is present on the left. The main content area is titled 'Live Proxy List' and includes a note: 'This list is being constantly checked. Among more than 10.000, this is the selection of best.' Below this is a table of proxy servers.

IP address	Response Time (Average)	Rating*	Anony-mous	Country	Flag	Last Check Sec Ago
200.30.101.118:8080	10.33 sec	56 %	No	Colombia		0:08:39
213.197.183.254:81	16.97 sec	54 %	Yes	Lithuania		0:13:40
200.63.17.162:8080	15.36 sec	61 %	No	Argentina		0:01:14
190.216.201.82:80	24.12 sec	67 %	Yes	Colombia		0:05:41
118.97.148.195:3128	3.8 sec	80 %	No	Indonesia		0:12:51
118.175.14.108:3128	22.3 sec	78 %	No	Thailand		0:03:52
202.143.148.36:80	1.74 sec	56 %	No	Thailand		0:04:03
122.139.60.99:8080	7.21 sec	63 %	No	China		0:03:43
150.140.172.9:3128	5.27 sec	60 %	No	Greece		0:09:26
222.124.192.155:8080	9.53 sec	72 %	No	Indonesia		0:12:21
61.164.40.37:3128	30.68 sec	61 %	No	China		0:07:08
200.101.83.130:3128	10.39 sec	75 %	No	Brazil		0:03:13
222.165.133.198:80	9.36 sec	66 %	Yes	Sri Lanka		0:00:02
58.216.242.97:80	24.52 sec	57 %	Yes	China		0:11:42
121.14.129.79:8090	5.21 sec	52 %	No	China		0:12:58
90.224.209.54:3128	3.51 sec	64 %	No	Sweden		0:09:17
218.26.14.122:80	1.11 sec	48 %	No	China		0:15:02
125.164.120.206:8000	25.3 sec	67 %	No	Indonesia		0:02:52
200.21.232.130:8080	4.26 sec	71 %	No	Colombia		0:15:52
200.30.101.109:8080	14.82 sec	55 %	No	Colombia		0:14:55

Pages: [0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16]

*Rating is percentage of time proxy worked (100 % is the best)
 *Response time is amount of time (in seconds) we needed to access the server (less is better)

Slika 23: Seznam posredniških strežnikov

Slika 23 prikazuje stran, iz katere želimo pridobivati posredniške strežnike. S tem smo prispeli do konca prvega koraka, zato pritisnemo gumb "Naprej" na vrhu spletne strani.

Pozornejši bralec opazi, da je bil med brskanjem po spletni strani www.cool-proxy.net v naslovni vrstici brskalnika URL

```
http://localhost/proxy/browse.php?u://www.cool-proxy.net&b=60
```

namesto

```
www.cool-proxy.net
```

V tem koraku uporabljamo za brskanje (angl. Browsing) po spletu WEB posredniško skripto. Le-ta spremeni URL spletnih strani tako, da brskalnik vsak zahtevek pošlje posredniški skripti namesto končnemu strežniku.

Skripto na vrh prikazane strani doda nadzorno vrstico s katero lahko spreminjamo URL spletne strani, odstranjamo del strani (npr. vse skripte na spletni strani, slike, flash animacije itd). V desnem zgornjem delu je povezava Naprej, ki nas usmeri na naslednji korak orodja.

6.2. Izbira prenosa

Med brskanjem v prejšnjem koraku si je računalnik beležil vse prenose, ki smo jih opravili. Vsak prenos je označen z imenom iz zaporednega števila. Izmed opravljenih prenosov moramo izbrati tistega, ki vodi do strani s podatki, ki jih želimo izluščati.

Pri drugem koraku orodje prikaže seznam vseh prenosov (Slika 24), ki jih je izvršil brskalnik (oziroma posredniški strežnik). Število le-teh je lahko veliko, zato so pomensko obarvani. Prenosi tekstovnih html dokumentov so zeleni, prenosi slik pa rdeči. Vsi ostali niso obarvani.

Slika 24: Seznam prenosov

Vsak prenos stoji v samostojni vrstici, ki je sestavljena iz:

- izbirnega polja (angl. Select box)
- zaporednega števila prenosa
- vrste prenosa (angl. Content type)
- URL-ja prenosa

Seznam posredniških strežnikov, ki ga želimo izluščati, je tekstovni dokument, zato izbiramo le med zeleno obarvanimi vrsticami. V tem primeru sta na izbiro dve vrstici:

```
text/html http://www.cool-proxy.net
text/html http://www.cool-proxy.net/index.php?action=proxy-list
```

Prva vrstica vsebuje prenos začetne strani, druga pa strani s seznamom posredniških strežnikov. Izberemo slednjo in pritisnemo gumb Next, ki se nahaja na dnu strani.

6.3. Lokacija vrstice

V drugem koraku smo izbrali prenos, ki vsebuje vse potrebne podatke za avtomatizacijo prenosa izbrane spletne strani. Sedaj moramo iz prenesene vsebine izluščiti uporabno informacijo. Prvi del luščenja informacije je izdelava iskalnega algoritma z možnostjo regular expression.

V tretjem koraku orodje ponovno prenese HTML kodo izbrane spletne strani. Le-te ne prikaže v preoblikovani (angl. Rendered) obliki, ampak v izvorni. Vsaka vrstica ima v levem delu izbirno polje (angl. Select box). Izbrati moramo vse vrstice, ki so potrebne za izdelavo iskalnega algoritma.

Orodje je torej preneslo HTML kodo spletne strani www.cool-proxy.net (Slika 25). Uporabna informacija, IP naslovi, se nahaja v telesu dokumenta. Poiskati moramo vsaj eno vrstico z IP naslovom posredniškega strežnika. Ena izmed takšnih je:

```
<td><div align="left"><a href="index.php?action=ip-
info&ip=208.180.60.126">208.180.60.126:8080</a></div></td>
```


Slika 25: HTML koda spletne strani

Ker vrstica vsebuje informacijo, ki jo želimo izluščati, jo s klikom na izbirno polje na začetku označimo. Za izdelavo iskalnega niza regular expression ta vrstica povsem zadošča, zato smo s tem končali 3. korak. Za nadaljevanje pritisnemo gumb Next na dnu strani.

Kako izbrati pomembne vrstice:

Najprej izberemo vrstico (ali več), v kateri se nahaja informacija, ki jo želimo izluščati. Nato preletimo nekaj vrstic pred njo in poskušamo najti oporne vrstice, ki bi enolično

identificirale pozicijo izbrane vrstice na strani. Najprimernejši oporni točki sta oznaki ID in CLASS, še posebej oznaka ID, ki enolično identificira del strani, ker se na spletni strani lahko pojavi le enkrat.

6.4. Izdelava iskalnega niza regular expression

Vse vrstice, ki smo jih izbrali pri prejšnjem koraku, so pri tem koraku nanizane in prikazane. Sledi izdelava iskalnega niza s pomočnikom za izdelavo niza regular expression za ekstrakcijo podatkov iz spletne strani.

Končni iskalni niz izdelamo tako, da izberemo znake iskane informacije in oporne znake pred in po iskani informaciji, ki enolično določajo del strani z iskanimi informacijami. Nato iskane informacije spravimo v oklepaje, ki jih poimenujemo z imeni stolpcev v bazi podatkov.

Slika 26 prikazuje tabelo, ki nam pomaga izdelati iskalni niz. V prvi vrstici tabele je znakovni niz vrstice (vrstica text), pod vsakim znakom niza pa še nekaj vrstic izbirnih polj (angl. Checkbox). Polja lahko zaobjemajo enega ali več znakov niza prve vrstice na pripadajočih pozicijah.

Slika 26: Pomočnik za izdelavo niza regular expression

Tabela vsebuje 5 dodatnih vrstic:

- Char
- Char Group
- String
- Any
- Selection

Prva vrstica izbirnih polj se imenuje Char vrstica. Ta vrstica vsebuje izbirna polja, ki ustrezajo vsakemu znaku prve vrstice posebej. Pod vsakim znakom sta dve izbirni polji. Desno polje ustreza točnemu znaku v vrstici nad poljem, levo pa kateremukoli znaku (vendar le enemu).

Druga vrstica z imenom Char Group vsebuje skupine znakov. Računalniški algoritem poizkuša združiti črke v besede in števke v števila. Eno izbirno polje je tu namenjeno celotni besedi. Tudi v tem primeru desno polje ustreza točnemu nizu znakov, levo pa katerikoli besedi iz znakov a-z, A-Z ali števil.

Tretja vrstica, ki se imenuje String, združuje besedne nize. Pod besedne nize spada več besed, ločenih s presledki, in števila. Tudi v tem primeru je desno izbirno polje namenjeno točno določenemu nizu, levo pa kateremukoli nizu iz teh znakov.

Četrta vrstica z imenom Any ustreza kateremukoli znakovnemu nizu. Znakovni niz Any lahko zaobjema tudi več znakov, zato ni potrebno izbrati več takšnih polj zaporedoma. Če smo v tretjem koraku izbrali več vrstic, program sam obkljuka Any polje, ki je med obema nizoma. To je priročno, saj so med vrsticama vmesne vrstice iz znakov, ki jim ustreza polje Any. Polje Any doda v niz regular expression ".*?"

V peti vrstici označimo začetek in konec niza, ki ga želimo izluščiti. Začetek zelenega niza označimo z izbiro levega izbirnega polja, konec pa z izbiro desnega, kar v končnem nizu doda na ta mesta oklepaje.

V našem primeru izberemo polja (Slika 26):

- < označuje začetek html elementa

- span je etiketa elementa
- > označuje konec začetka span etikete
- 193.2.1.66 izbira je niz katerihkoli štirih števil, ločenih s piko
- : dvopičje za številom
- 80 katerakoli številka za dvopičjem
- (oklepaj postavimo na začetku štirih števil (IP naslova) in na začetku enega števila (vrat)
-) zaklepaj pa postavimo na koncu le-teh

Ko izberemo vsa polja, pritisnemo gumb Create Regular Expression. V vnosnem polju pod tabelo se prikaže niz regular expression, ki ustreza izbranim poljem:

```
<span>( ?P<>[0-9]+\.[0-9]+\.[0-9]+\.[0-9]+) : (?P<>[0-9]+)<[a-zA-Z<>_ ]+)
```

Oklepaji v vrstici zaobjemajo dele strani, ki bodo izluščeni. Ostali del vrstice je le opora pri iskanju.

Vsak oklepaj mora vsebovati tudi ime informacije, ki jo zaobjema. Imena bomo potrebovali v kasnejših korakih pri vnosu v bazo podatkov. Le-ta določimo tako, da v vnosnem polju poiščemo dele: (?P<> in med znaka <> vstavimo poljubno ime polja. Ko to storimo, vrstica izgleda tako:

```
<span>( ?P<ip>[0-9]+\.[0-9]+\.[0-9]+\.[0-9]+) : (?P<port>[0-9]+)<[a-zA-Z<>_ ]+)
```

To je niz regular expression, ki izlušči IP naslove in vrata iz spletne strani.

Pozor:

Ob vsaki spremembi niza regular expression v tabeli s pritiskom na gumb Create Regular Expression obnovimo vrstico vnosnega polja. S tem pa izgubimo vse spremembe, ki smo jih predhodno napravili v vnosnem polju.

Ko se nam zdi regular expression v vnosnem polju zadovoljiv, pritisnemo gumb Test & Next, s katerim ga shranimo v datoteko, orodje za izdelavo spletnih pajkov pa nas popelje k naslednjemu koraku.

6.5. Testiranje niza regular expression

Izdelani iskalni niz sedaj preizkusimo. V primeru nepravilnosti se vrnemo na četrti korak, kjer napake popravimo.

Slika 27 prikazuje stran, ki jo prikaže 5. korak orodja za izdelavo spletnih pajkov. Iskalni niz ustreza 20 zadetkom, ki so urejeni v polje (angl. Array). Polje v tem primeru vsebuje 5 podpolij (ang. subarray) z imeni:

- 0 – polje, ki vsebuje celotni znakovni niz, ki ustreza iskalnemu nizu
- 1 – prvi poddel niza v polju 0. Prvi poddel ustreza delu niza, ki je bil v iskalnem nizu regular expression označen s prvim oklepajem. V tem primeru je to IP naslov
- 2 – drugi poddel niza v polju 0.
- ip – enako kot prvi poddel. V iskalnem nizu regular expression je bilo vsakemu oklepaju dodano ime. Vsi zadetki z imenom ip se shranijo v to podpolje.
- port – podpolje z vrati

Slika 27: Preizkus iskalnega niza regular expression

Kot opazimo vsebuje vrhnje polje nekaj podpolij s številiškimi oznakami. Oštevilčena so vedno tako, da podpolje z oznako 0 vsebuje celoten niz, ustrežajoč iskalnemu nizu (neupoštevajoč oklepaje). Podpolje z oznako 1 vsebuje podniz, ustrežajoč delu v prvem oklepaju iskanega niza in tako dalje. Če ima iskalni niz več oklepajev, enega v drugem, je prvi tisti, katerega začetni oklepaj leži najbolj levo, nadaljnji pa si sledijo z leve proti desni. Zaklepaji na številčenje nimajo vpliva.

V bazo podatkov bodo dodana le podpolja z neštevilskimi imeni: v tem primeru bosta dodani le podpolji ip in port, ne pa tudi 0, 1 in 2.

Če iskani niz v tem koraku ni vrnil nobenih podatkov, ali pa so le-ti neustrezni, se vrnemo k prejšnjemu koraku. To storimo tako, da trenutno okno zapremo, v prejšnjem koraku popravimo iskalni niz regular expression in kliknemo Test & Next (podrobneje obrazloženo v 4. koraku).

Ko smo s pridobljenimi podatki zadovoljni, kliknemo na dnu strani gumb Next.

6.6. Urejanje baze podatkov

V šestem koraku nam orodje predlaga strukturo baze podatkov. Popravimo jo in ustvarimo bazo podatkov, ki bo služila shranjevanju pridobljenih podatkov.

Slika 28 prikazuje urejevalnik baze podatkov, ki ga prikaže orodje za izdelavo spletnih pajkov v 6. koraku. Urejevalnik je sestavljen iz 4 delov, ki so podčrtani:

- Data Fileds
- Database
- Table Creation
- Result of database operations

Slika 28: Urejanje baze podatkov

Data Fields prikazuje vse podatkovne nize, ki jih aplikacija uporabi. To so vsa imena informacij, ki smo jih določili v četrtem koraku. Orodje priporoči strukturo baze podatkov, ki vsebuje vsa imena informacij.

Database je poddel strani, kamor vstavimo podatke, potrebne za dostop do baze podatkov. Sestavljen je iz:

- Database name - imena baze podatkov
- Table name - imena tabele, ki bo vsebovala podatke
- Username - uporabniškega imena za dostop do baze podatkov
- Password - gesla za dostop do baze podatkov

Table creation del vsebuje vnosno polje Query, v katerem se nahaja predlagana struktura strani. Če smo v poddelu Database spremenili ime tabele, ga moramo popraviti tudi tu. Orodje predlaga zelo splošno strukturo baze podatkov, ki jo moramo v produkcijskem okolju optimirati.

Ko polja popravimo, pritisnemo gumb Create.

Poddel strani **Result of database operations** nas obvesti o uspešnosti izdelave baze podatkov in ustrezne podatkovne tabele. V primeru neuspešnosti pa sledijo dodatne informacije o zagrešeni napaki.

Po končanem ustvarjanju baze lahko pritisnemo gumb Next na dnu strani in preidemo k sedmemu koraku.

6.7. Ustvarjanje skripte

Zadnji korak je namenjen zbiranju vseh pridobljenih podatkov in njihovim kopiranjem v končni direktorij.

V prejšnjih korakih smo zbrali vse podatke o prenosu, iskalnem nizu in bazi podatkov. V zadnjem koraku orodje izvede vse priučene korake samostojno. Slika 29 prikazuje rezultat 7. koraka. Vsi pridobljeni podatki so urejeni v polju. Le-to vsebuje podpolja, vsako izmed katerih vsebuje eno vrstico podatkov, ki bo vstavljena v bazo podatkov.

Slika 29: Ustvarjanje skripte

Na koncu orodje prekopira vse pri procesu učenja zbrane podatke v direktorij crawl. Doda tudi skripto crawl.php, ki je namenjena izvršbi spletnega pajka.

7. UPORABA SPLETNEGA PAJKA

7.1. Struktura

S postopkom učenja smo ustvarili izvršljivo obliko spletnega pajka. V tem koraku bomo pregledali vsebino datotek, ki jih je orodje za izdelavo spletnih pajkov ustvarilo. Vsako izmed omenjenih datotek lahko poljubno spreminjamo.

Orodje je vse datoteke, ki so potrebne za delovanje pajka, shranilo v direktorij `crawl`. Te datoteke so:

- **config.php**, ki vsebuje nastavitve programa za dostop do baze podatkov,
- **crawler.php**, ki je izvršilna skripta in povezuje končni program,
- **database.php**, ki je knjižnica za delo z bazo podatkov,
- **database.sql**, ki vsebuje SQL ukaze za izdelavo baze podatkov in tabele,
- **html_data**, ki hrani preneseno spletno stran, uporabljeno pri izdelavi pajka,
- **http.php**, ki je knjižnica za prenašanje spletnih strani in virov,
- **parse.php**, ki je knjižnica za urejanje in iskanje po prenesenih dokumentih,
- **regular_expression**, ki hrani sintakso regular expression, uporabljeno pri ekstrakciji in
- **transfer.php**, ki vsebuje podatke, potrebne za prenos spletne strani

V naslednjih poglavjih bomo pregledali vsebino teh datotek.

7.1.1. Nastavitvene datoteke

Datoteka **config.php** je konfiguracijska datoteka z nastavitvami za dostop do baze podatkov

```
$database_name = 'test'; //ime baze podatkov
$table_name = 'test'; //ime tabele v bazi podatkov
```

```
$username = 'root'; //uporabniško ime za dostop do baze podatkov  
$password = ''; //geslo za dostop do baze podatkov
```

Datoteka **transfer.php** vsebuje podatke, potrebne za prenos spletne strani:

```
array (  
  'url' => 'http://www.google.si/search',  
  'referer' => 'http://www.google.si/',  
  'cookie' =>  
  'PREF=ID=29dd90b2589f571a:TM=1273483931:LM=1273483931:S=Evt-  
pPG_CVzJOW09;',  
  'get' =>  
 array (  
 'hl' => 'sl',  
 'source' => 'hp',  
 'q' => 'cool proxy',  
 'btnG' => 'Iskanje Google',  
 ),  
  'header' =>  
 array (  
 0 => 'HTTP/1.1 200 OK',  
 'cache-control' => 'private, max-age=0',  
 'date' => 'Mon, 10 May 2010 09:32:20 GMT',  
 'expires' => '-1',  
 'content-type' => 'text/html; charset=UTF-8',  
 'server' => 'gws',  
 'transfer-encoding' => 'chunked',  
 'content-encoding' => 'gzip',  
 1 => '',  
 ),  
)
```

Vsebuje polje spremenljivk, ki so potrebne za ponoven prenos spletne strani. Ključni elementi v tej datoteki so :

- url – točen URL ciljne strani
- referer – referenca iz katere smo prišli do trenutne strani
- cookie – piškotek z dodatnimi informacijami
- get – polje z vsemi spremenljivkami, ki jih brskalnik pošlje s HTTP metodo GET
- post – polje s spremenljivkami, ki jih brskalnik pošlje z metodo POST
- header – glava prenesene strani služi le za boljše poznavanje prenosa in ni potrebna pri samem prenosu. Iz nje razberemo, kakšno vrsto vsebine bomo prenašali (v tem primeru tekstovno datoteko).

Datoteka **regular_expression** vsebuje sintakso regular expression, uporabljeno pri ekstrakciji:

```
<div.*?(?P<ip>[0-9]+\.[0-9]+\.[0-9]+\.[0-9]+):(?P<port>[0-9]+)
```

Datoteka **database.sql** hrani SQL ukaze za izdelavo baze podatkov s tabelami. Uporabljamo jo le pri prenosu pajka na drug računalnik:

```
CREATE DATABASE test;

CONNECT test;

CREATE TABLE test
(
  id int NOT NULL AUTO_INCREMENT,
  PRIMARY KEY(id),
  ip varchar(100),
  port varchar(100));
```

Tabela mora vsebovati polje id, ki vsebuje zaporedno številko podatka.

Datoteka **html_data** hrani pri izdelavi spletnega pajka preneseno spletno stran. Služi le kot referenca pri spremembah pajka:

```
<html>
<head>
<title>Free proxy list | cool-proxy.net</title>
<meta HTTP-EQUIV="Content-Type" CONTENT="text/html; charset=utf-8">
<meta CONTENT="Cool-proxy.net has a constantly updated list of
anonymous and unanonymus web proxy servers." NAME="description">
<meta CONTENT="proxy, server, list, free proxies, elite, anonymity,
anonymous, anonymous surfing, privacy, kool proxy, proksi, web
proxy" NAME="Keywords">
<meta HTTP-EQUIV="Content-Language" CONTENT="en">
<link HREF="images/style.css" REL="stylesheet" TYPE="text/css">
<style TYPE="text/css">
.tablelist {
font-size: 0.8em;
height:auto;
}

.tablelist td {
border-bottom: 1px solid #C0C0C0;
height: 25px;
}
</style>
</head>
<body>
<div ID="body_container">
...
```

7.1.2. Programska datoteka

crawler.php je izvršilna skripta končnega programa. Vsebino datoteke si bomo natančneje ogledali pri analizi programa.

7.1.3. Datoteke knjižnic

Uporaba knjižnic pisanje programa močno poenostavi, saj le-te vsebujejo večino funkcionalnosti spletnih pajkov. Knjižnice moramo le pravilno povezati v končni program.

Pri tem uporabimo knjižnice:

- **database.php**, knjižnico za delo z MySQL bazo podatkov,
- **http.php**, knjižnico za delo s cURL, namenjena prenosu spletnih strani in virov in
- **parse.php**, knjižnico za urejanje prenesenih podatkov in iskanje po njihovi vsebini

7.2. Prenos spletne strani

Za prenos spletne strani smo napisali knjižnico **http.php**, v kateri se nahaja razred (angl. class) Page za komunikacijo s spletnim strežnikom. Le-ta izvršuje zahtevek spletne strani, rezultat pa shrani v spremenljivko.

Razred ima 7 spremenljivk:

- url – spremenljivka z URL-jem vira
- get – logična spremenljivka, ki določa, ali se pri prenosu prenašajo podatki z metodo GET
- get_vars – polje GET podatkov, ki bodo pri prenosu poslani
- post – logična spremenljivka, ki odloča ali se bodo pri zahtevku poslali podatki z metodo POST
- post_vars – polje s POST podatki
- referer – referenca
- output – spremenljivka, v katero se shranjujejo prejeti podatki

Poleg tega sta določeni tudi 2 privatni spremenljivki:

- `cookies_file` – absolutna pot do datoteke s piškotki na našem sistemu
- `user_agent` – informacije o brskalniku, ki bodo poslani. Nekateri strežniki ne odgovarjajo neznanim brskalnikom, zato uporabimo enega od zadnjih množično uporabljenih brskalnikov

Razred vsebuje tudi 5 metod (funkcij):

- `get($vars)` – z metodo `get` dodamo objektu razreda `Page` `get` spremenljivke. Kot parameter podamo `get` spremenljivke, urejene v polje
- `post($vars)` – z metodo `post` določimo spremenljivke `post`. Tudi spremenljivke `post` dodamo pri klicu metode kot parameter, ki mora biti obliki polja
- `referer($referer)` – metoda za določitev reference, ki bo uporabljena pri zahtevku
- `retrieve($url)` – izvršba zahtevka spletne strani. Parameter je lahko URL vira

Uporabimo to knjižnico pri iskanju s spletno stranjo `www.google.com`:

najprej ustvarimo nov objekt z imenom `$http`. Pri tem razred samostojno določi privzete informacije o brskalniku in nastavi avtomatično sledenje preusmeritvam, za katere bi `cURL` sicer zahteval uporabnikovo soglasje:

```
$http = new Page;
```

Spremenimo referenco, ki jo zahteva stran:

```
$http->referer("www.google.com");
```

Dodamo vse `get` spremenljivke. Ker iščemo besedo "manual", kot parameter uporabimo spremenljivko "q" s to vrednostjo:

```
$http->get(array("q"=>"manual"));
```

Izvršimo in prikažemo rezultat zahtevka:

```
echo $http->retrieve("www.google.com");
```

Z zadnjim ukazom prikažemo vsebino Googlovega HTML dokumenta z rezultatom iskanja besede "manual".

7.3. Izluščanje podatkov iz prenesenih dokumentov

Ko imamo zahtevano spletno stran na lastnem računalniku, s knjižnico `parse.php` iz nje izluščimo informacije. Za to uporabljamo naslednje.

Knjižnica **`parse.php`** vsebuje 9 funkcij za delo s podatki:

- `extract_links($page_url, $html)` je funkcija, ki iz `$html` dokumenta izlušči vse povezave. Pri tem moramo kot parameter podati tudi URL strani (`$page_url`), da lahko funkcija vse povezave vrne v absolutni obliki (polni URL-ji).
- `extract_images($page_url, $html)` je funkcija, ki iz `$html` dokumenta izlušči vse URL-je slik na strani. Tako, kot `extract_links`, tudi `extract_images` potrebuje URL dokumenta zaradi absolutne oblike povezav.
- `extract_domain_name($url)` je enostavna funkcija, ki iz URL-ja izvleče le domensko ime strežnika. Funkcija je uporabna kadar želimo spreminjati URL zahtevka.
- `tidy_html($string)` je funkcija, ki očisti HTML niz `$string` s programom `tidy` (več v poglavju HTML `tidy`).
- `str2line($string)` je funkcija, ki iz tekstovnega dokumenta odstrani vse znake za novo vrstico in s tem spremeni dokument v enovrstičnega. Ta funkcija je pogosto uporabljena, saj iskalni niz regular expression išče po vsaki vrstici posebej, ne pa po celotnem dokumentu.
- `explode_string($string, $pattern)` funkcija razbije dokument v spremenljivki `$string` po kriteriju `$pattern`. Vrne polje z deli besedila med `$pattern`.
- `preg_explode_string ($string, $pattern, $res_nr=0)` je funkcija enaka funkciji `explode_string`, le da uporablja za iskanje `$pattern`-a regular expression.
- `parse_string ($string, $pattern)` je funkcija, za iskanje niza `$pattern` v nizu `$string`.

Omenjene funkcije so le pogosto uporabljene funkcije pri delu s spletnimi pajki. Uporabnik v ta nabor dodaja svoje funkcije, ki ustrezajo specifikam projekta.

7.4. Shranjevanje v bazo podatkov

Pridobljene podatke shranimo v bazo podatkov s knjižnico **database.php**. Knjižnica omogoča zelo enostavno dodajanje ali spreminjanje podatkov v bazi.

Knjižnica vsebuje razred Database s tremi metodami:

- `insert($data, $table)` - vstavimo podatke polja (angl. Array) `$data` v tabelo `$table`
- `update($data, $criteria, $table)` - posodobimo podatke, ki ustrezajo kriteriju `$criteria` v tabeli `$table` s podatki `$data`
- `exec($query)` - izvršimo lasten sql stavek

Primer vnosa in posodobitve podatka v bazi podatkov:

Najprej ustvarimo nov objekt razreda Database z imenom `$db`. Pri tem uporabimo tri parametre: ime baze podatkov, uporabniško ime in geslo:

```
$db = new Database("test", "root", "password");
```

V polje `$arr` vstavimo podatke, ki jih bomo v naslednjem koraku zapisali v bazo:

```
$arr = array("ime" => "Rok", "priimek" => "Jenko");
```

Nato v tabelo `data` vstavimo podatke iz polja `$arr`:

```
$db->insert($arr, "data");
```

Posodabljanje podatkov je podobno dodajanju, le da pri tem podamo tudi kriterij, ki določa, kateri podatki bodo posodobljeni. Kriterij je polje z imenom `$crit`:

```
$arr = array("ime" => "Janez");  
$crit = array("ime" => "Rok");  
$db->update($arr, $crit, "data");
```

V zgornjem primeru se vsi Rok-i v bazi spremenijo v Janez-e.

7.5. Analiza programa

Crawler.php je izvršni program spletnega pajka. Na računalniku, na katerem smo izvajali orodje za izdelavo spletnih pajkov, program izvršimo s klicem programske datoteke s php komando (prenos in izvršba programa na drugem računalniku sta opisana v poglavju Izvršba programa):

```
php crawler.php
```

Program najprej vključi 3 knjižnice, potrebne za delovanje:

```
# Libraries
include("http.php");
include("parse.php");
include("database.php");
```

Nato prebere konfiguracijsko datoteko in njeno vsebino vključi med svoje spremenljivke:

```
# Database configuration
$str = file_get_contents("config.php");
eval($str);
```

Sledi branje datoteke z navodili za prenos:

```
# How to retrieve document:
$str = file_get_contents("transfer.php");
$crawl = eval('return '.$str.';');
```

Naposled nastavi vse spremenljivke, ki bodo poslani. Nastavljanje je izvedeno s klicem metod razreda Page iz knjižnice http.php, kar delo močno poenostavi:

```
$page = new Page;
if(isset($crawl['url'])) $page->url = $crawl['url'];
if(isset($crawl['post'])) $page->post($crawl['post']);
if(isset($crawl['referer'])) $page->referer($crawl['referer']);
```

Program je pripravljen za prenos, zahtevkov strani se izvrši z:

```
$html = $page->retrieve();
```

Ker je html dokument delo človeških rok, pogosto vsebuje napake, ki jih s Tidy-jem poskušamo očistiti:

```
# Tidy HTML document
$html = tidy_html($html);
```

Sledi izluščanje uporabnih podatkov iz pridobljenega HTML dokumenta tako, da shranimo datoteko z nastavitvami iskalnega niza regular expression v spremenljivko `$regex` in ga s funkcijo `preg_match_all` izvršimo. Rezultati funkcije se shranijo v spremenljivko `$result`.

Pri uporabi funkcije `preg_match_all` kot parameter podamo `PREG_SET_ORDER`, saj želimo, da polje vsebuje podpolja z vsemi izluščenimi podatki, ki pripadajo trenutnemu rezultatu:

```
# Regular Expression from file and execute
$regex = file_get_contents("regular_expression");
preg_match_all("/$regex/", $html, $result, PREG_SET_ORDER);
```

Za vnos podatkov v bazo moramo ugotoviti, kateri podatki spadajo v katero polje. To storimo tako, poiščemo vsa imena polj v iskalnem nizu regular expression, jih primerjamo z izluščenimi podatki in le-te uredimo v polje, v katerem vsako podpolje vsebuje en podatek:

```
# Take field names from regular expression
preg_match_all("/\(\(?P<(fields>.*?)>/", $regex, $fields);

# Exchange key<->value (important for next step)
$out_format = $fields['fields'];
$out_format = array_flip($out_format);

# Compare Regex fields and result fields and create array where
every line has one result
```


```
for($i=0;$i<count($result);$i++){
$data[$i] = array_intersect_key($result[$i], $out_format);
}
```

Pridobljene podatke nato vstavimo v bazo podatkov. Za to uporabimo knjižnico `database.php`:

```
# Insert into DB
$db = new Database($database_name, $username, $password);
if($db->insert($data, $table_name) === FALSE){
echo "Error encountered while inserting data into database\n" .
mysql_error();
}
```

Če med postopkom nismo dobili uporabnih podatkov prikažimo napako:

```
if(empty($data)){
echo "ERROR: no data obtained\n";
}
```


8. IZVRŠBA PROGRAMA

Za izvršbo programa, ki ga je ustvarilo orodje za izdelavo spletnih pajkov, je potrebno kopirati programski direktorij na izvršni računalnik. Za to je operacijski sistem, temelječ na Linux ali Unix jedru, odlična izbira, ker vsebuje zmogljiv uporabniški vmesnik za delo v terminalskem oknu (angl. Terminal window). Oglejmo si izvršbo v operacijskem sistemu Ubuntu Linux:

Najprej odpremo terminalsko okno na računalniku, ki bo izvršil program. Navigiramo do lokacije programa (lokacija je od primera do primera drugačna):

```
cd /home/rok/spider
```

Preden program zaženemo, je potrebno ustvariti MySQL bazo podatkov. Struktura baze je shranjena v datoteki database.sql in jo ustvarimo z ukazom:

```
mysql -u root -p -h localhost < database.sql
```

Za uspešen uvoz baze moramo vpisati tudi geslo za dostop do baze podatkov. Da bo aplikacija lahko shranjevala podatke, je potrebno popraviti še nastavitve za dostop do baze podatkov, ki se nahajajo v datoteki config.php.

S tem smo pripravili vse, kar je potrebno za uspešno izvršbo programa, ki jo izvedemo z ukazom:

```
php crawl.php
```

Pajek prenese spletno stran, izlušči podatke, jih shrani v bazo podatkov in konča svojo izvršbo.

8.1. Ponovljiva izvršba s CRON

Če želimo, da se pajek izvaja ciklično, uporabimo Linux ukaz CRON, ki je časovni planer na Linux operacijskih sistemih z možnostjo periodičnega izvrševanja ukazov ob vnaprej določenih časih ali datumih [3].

8.1.1. Izdelava Cron tabele

Za izdelavo cron tabele uporabimo ukaz:

```
crontab -e
```

Vsaka vrstica vsebuje en ukaz, sestavljen iz več delov, ločenih s presledki (Slika 30).

Vrstni red je sledeč:

1. minuta izvršbe ukaza
2. ura izvršbe ukaza
3. dan izvršbe ukaza
4. mesec izvršbe ukaza. Meseci so lahko napisani s številko ali s trimestno začetnico v angleškem jeziku (npr.: jan)
5. dan v tednu izvršbe ukaza. Za to lahko uporabimo trimestno začetnico dneva v angleškem jeziku (npr.: mon) ali številko. Pri tem številka 0 predstavlja nedeljo, 1 ponedeljek, pa vse do 7, ki je spet nedelja
6. izvršni ukaz

Slika 30: Vrstni red delov CRON vrstice

Če polje ni selektivno, na pripadajoče mesto vstavimo zvezdico (*). Ukaz lahko izvajamo tudi vsakih n minut. V tem primeru vstavimo v polje */n (cron takšno vrstico izvrši, ko je

ostanek pri deljenju z n nič). Obdobja lahko označimo s pomišljajem (jan-mar bo izvrševal ukaz od januarja do marca).

Nekaj primerov:

```
* * * * * ls -la
```

izvršuje ukaz ls -la vsako minuto.

```
*/5 * 1 mar-apr * ls
```

izvršuje ukaz ls vsakih 5 minut 1. marca in 1. aprila.

Cron tabelo lahko prikažemo z ukazom:

```
crontab -l
```

Ker želimo, da se program izvršuje vsak delavnik ob 6 uri in 53 minut v cron tabelo vpišemo:

```
55 6 * * mon-fri php crwal.php
```

Program bi nam morebitne napake posredoval po elektronski pošti. Ker tega ne želimo, jih preusmerimo v datoteko error.log:

```
55 6 * * mon-fri php crawl.php 2> error.log
```


9. PRAVNI VIDIKI UPORABE PAJKOV

Sodne prakse s področja interneta skoraj ni, zakoni pa so relativno novi in pravno še nepreizkušeni. Poleg tega se pravna ureditev interneta med različnimi državami kljub internacionalnosti interneta močno razlikuje, kar otežuje izvajanje zakonov.

Po slovenski zakonodaji je potrebno pri prenašanju vsebin iz interneta upoštevati avtorsko pravo. Avtorska dela, ki jih prenesemo, ne smemo javno objavljati brez dovoljenja avtorja. Za avtorsko delo mora le-to zadovoljiti vse sledeče kriterije: delo mora biti individualna stvaritev, plod človekove ustvarjalnosti, ki mora biti izražena (npr. zapisana). Definicija avtorskih del eksplicitno ne omenja spletnih strani [6].

Poleg tega avtorsko pravo ne omogoča zaščite dejstev, ki so najpogosteje prenašane vsebine spletnih pajkov (v iskalnikih)[5].

Ker so spletni pajki avtonomni programi, moramo biti posebno pozorni, da s svojim delovanjem ne motijo strežnikov s prekomernim številom zahtevkov. Namerno motenje sistemov je po 225 členu Kazenskega Zakonika kaznivo dejanje.

Lastnik strežnika lahko pajkom omeji dostop do vsebin tudi z datoteko robots.txt v vrhnjem direktoriju spletne strani. V njej morajo biti navedeni deli, ki jih roboti ne smejo obiskati [5].

10. ZAKLJUČEK

V pričujočem delu smo si ogledali orodje za izdelavo spletnih pajkov in končno delovanje z orodjem izdelanega pajka za ekstrakcijo spletnih strani. Spletne pajke podjetja kot so spletni portali, vedno pogosteje uporabljajo za primerjavo večje količine internetnih podatkov.

Takšno tehnologijo uporabljajo tudi večji portali:

- Google news (<http://news.google.com>) iz spletnih strani medijskih hiš prenaša le prve vrstice člankov in jih zbrane prikazuje na svoji spletni strani
- Skyscanner.net (<http://www.skyscanner.net>) s tem pridobiva podatke o velikem številu letov in nam omogoča iskanje najcenejših letalskih povezav
- Google finance (<http://www.google.com/finance>) prenaša podatke iz spletnih strani svetovnih borz, jih ureja in primerjalno prikazuje v svojih grafih
- Wolfram Alpha (<http://www.wolframalpha.com/>) in Yahoo Weather (<http://weather.yahoo.com/>) prenašata vremenske podatke iz svetovnih strani meteoroloških postaj, jih zbirata in na enem mestu omogočita vpogled uporabnikom v celotne svetovne vremenske podatke
- Internet Archive (<http://www.archive.org/>), projekt, ki arhivira vsebino celotnega interneta za kasnejše rodove, uporablja za svoje delovanje prilagojenega pajka z imenom Heritix
- Ceneje (<http://www.ceneje.si/>) je slovenska spletna stran, ki primerja cene istih izdelkov pri različnih trgovcih. Za to uporablja spletnega pajka, podobnega opisanemu v tem delu
- Spletna stran www.cool-proxy.net (<http://www.cool-proxy.net>) pridobiva seznam posredniških strežnikov s spletnim pajkom

Delo s spletnimi pajki je zelo raznoliko, cilj razvoja pa je izdelava ogrodja, ki omogoča hitro pisanje novih pajkov, robustnost na napake pri sintaksi dokumentov in povezavi, povrh vsega pa še enostavnost in zmogljivo uporabo.

Kljub veliki uporabnosti spletnih pajkov pa izdanih monografskih publikacij s tega področja skoraj ni. Večina podatkov je razkropljenih po vseh koncih svetovnega spleta.

Pajek v tem delu pa ima žal tudi omejitve. S prihodom gibanja Svetovni splet 2.0 (angl. Web 2.0) se je v svetovnem spletu razširila uporaba jezika JavaScript z uporabo tehnologije Ajax (Asynchronous JavaScript and XML). Le-ta omogoča naknadni zahtevek dela spletne strani po tem, ko se je HTML dokument v celoti prenesel. Za to poskrbi program, napisan v jeziku JavaScript, vključen v HTML dokumentu strani. Za posnemanje takšnega delovanja s spletnim pajkom mora le-ta spletno kodo Javascript najprej izvršiti, kar je zaradi pomanjkanja primerne programskega okolja trenutno velik problem.

V poglavju o Pravnih vidikih smo nakazali, da mora spletni pajek pri svojem delovanju omejiti hitrost prenosa podatkov, ki ga cURL žal še ne omogoča. To pomanjkljivost rešimo na druge načine, najenostavnejši je omejitev hitrosti prenosa podatkov s pomočjo operacijskega sistema.

Pisci spletnih pajkov morajo poskrbeti za zadovoljivo količino pomnilniškega prostora, ki ga lahko pri prenašanju slik ali video posnetkov hitro zmanjka.

Zaradi vedno večje konkurenčnosti med podjetji in naraščajoče količine podatkov v svetovnem spletu je upravičeno pričakovati, da se bo področje avtomatiziranih spletnih pajkov v prihodnjem desetletju močno razmahnilo. Pričakujemo lahko razvoj novih algoritmov umetne inteligence za razpoznavanje semantičnih vzorcev in nadaljnji razvoj algoritmov za prenos spletnih strani s poudarkom na tehnologijah JavaScript in Ajax.

Doba informacijske tehnologije je prinesla ogromne količine podatkov, ki jim je sledil nagel, a tih razvoj spletnih pajkov v iskalnikih. Te tehnologije omogočajo konkurenčno prednost posameznikov, zato bo njihova uporaba v prihodnje le naraščala.

11. LITERATURA

- [1] Behrouz R. Forouzan, TCP/IP protocol suite, 3rd edition, Boston, 2006
- [2] R. Nixon, Learning PHP, MySQL, and JavaScript, 1st edition, Sebastopol, 2009
- [3] Mark G. Sobell, A practical guide to Ubuntu Linux, Upper Saddle River, 2008
- [4] M. Schrenk, Webbots, Spiders, and Screen Scrapers, No Starch, 2007
- [5] M. Bogataj Jančič, Pravni vodnik po internetu, Ljubljana, 2007

Spletni viri (dostopnost vseh naslovov preverjena junija 2010)

- [6] http://en.wikipedia.org/wiki/World_Wide_Web
- [7] <http://sl.wikipedia.org/wiki/Splet>
- [8] http://en.wikipedia.org/wiki/Lynx_%28web_browser%29
- [9] http://en.wikipedia.org/wiki/Web_search_engine
- [10] <http://www.skyscanner.net/>
- [11] http://en.wikipedia.org/wiki/Internet_Protocol_Suite
- [12] <http://www.bleepingcomputer.com/tutorials/tutorial37.html>
- [13] <http://computer.howstuffworks.com/internet/basics/question549.htm>
- [14] <http://www.articleswave.com/tutorials/basic-telnet-tutorial.html>
- [15] <http://www.gnu.org/software/wget/>
- [16] <http://curl.haxx.se/>
- [17] <http://php.net/>
- [18] <http://sl.wikipedia.org/wiki/Prevajalnik>
- [19] <http://en.wikipedia.org/wiki/PHP>
- [20] <http://tidy.sourceforge.net/>
- [21] <http://www.mysql.com/>
- [22] http://en.wikipedia.org/wiki/Web_server
- [23] <http://httpd.apache.org/>
- [24] <http://www.lighttpd.net/>
- [25] <http://nginx.org/>
- [26] http://en.wikipedia.org/wiki/Proxy_server

- [27] <http://www.glype.com/>
- [28] <http://www.php.net/manual/en/tidy.html.php>
- [29] <http://tidy.sourceforge.net/docs/quickref.html#lower-literals>
- [30] <http://devzone.zend.com/article/761>
- [31] <http://www.facebook.com/>
- [32] <http://support.microsoft.com/kb/208427>

IZJAVA

Izjavljam, da sem diplomsko delo izdelal samostojno pod vodstvom mentorja doc. dr. Boštjana Murovca. Izkazano pomoč drugih sodelavcev sem v celoti navedel v zahvali.

Ljubljana, junij 2010

Rok Jenko