A crawler plugin for GATE

1. Introduction
The crawler Plugin is a way to enable GATE to be used for a corpus that is built using a web crawl. The crawler itself is Websphinx http://www.cs.cmu.edu/~rcm/websphinx/ This is a JAVA based multithreaded web crawler that can be customized for any application. In order to use this plugin it may be required that the websphinx.jar file be added in the required libraries in JBuilder.
The following document provides an overview of the Crawler PR.

The basic idea was to be able to specify a source URL and a depth to build the initial corpus upon which further processing could be done. The PR itself provides a number of helpful features to set various parameters of the crawl.
2. Using the Crawler PR
In order to use the processing resource you first need to load the plugin using the plugin manager.
[image: image1.png]©) GATE 2.0 build 0000

File_Options Tools Help

=181x]

. oo

@8 Applications

(©Plugin Management Console

Known CREOLE directaries

CREOLE resources in directory

Language Resour

Narme.

URL

Load now|

‘& Processing Resol (S aiE

fle:C:akshayfgateipluginsiANNIES

Datastores

arabic

file:C:akshayfgateipluginsfarabici

cebuano

fleCakshaylgateipluginsicebuancl

(Chernisty_Tagger

file:C:fakshaylgateiplugins/Chemistry_Tagger!

hinese

file:C-akshaylgateipluginsichinesel

jgoogle.

file:C-akshaylgateipluginsigooglel

hingi

fileC:akshayfgateipluginsfhindi

Information_Retrieval

file:C:akshayfgateipluginsfinformation_Retrisval

Machine_Learning

file:C fakshaylgateipluginshdachine_L earning!

NLG_Toals

file:CakshayfgateipluginsiNLG_Tools/

INP_Chunking

file:CakshayfgateipluginsiNF_Chunking!

Obsolete

fle:C akshaylgateipluginsiObsoletes

Ontalogy_Tools

file:C-akshaylgateipluginsOntology_Tools!

romanian

file:C-akshaylgateipluginsitomanian

Tools

file:C-akshayfgateiplugins(Tools

WardNet

fleCakshayfgateipluginsiwordNet

ANNIE

file:C:akshayfgateipluginsiANNIES

WardNet

fleCakshayfgateipluginsiwordNet

google.

(& |prabability

file:C-akshaylgateipluginsigooglel

file:iC:akshaylgateipluginsfprobabiliy!

B i e e e e e e e e e e e e e

B

Load atways| Delete| [crawierPR
3 X
=] X
=] X
=] X
=] X
4 X
=] X
=] X
=] X
=] X
=] X
=] X
=] X
=] X
=] X
=] X
4 X
=] X
4 X
P X
4 X

Youcanalso Adda new CREOLE reposiary

oK Cancel

Manage CREOLE plugins

@ start| &]coogles... | L doc

| 2 vour Goo... | (G ~laatelp... | 45 3euicer

| &) Gmail - 1n...| 5] craver,

|) gooep... [[@ cate 2 | @ 2IVE@ R 1145 A

Figure 1: Load the Crawl PR from the plugin manager
[image: image2.png]© GATE 2.0 build 0000 BETES
File Opons Tools Help

B o]
@8 Applications GATE 2 started at: Thu Sep 02 11:45:41 BST 2004
Language Resources

=

& o soree ANNIE Engish Tokeniser
ANNEE Gazetieer

ANNIE NE Transducer

ANNIE Nominal Coreferencer

ANNEE OrtroMatcher

ANNIE POS Tagger

ANNIE Pronominal Coreterencer

ANNEE Sentence Spifter

provides Interface o the webspink APT

GooglePR
Hash Gazetteer
Jape Transducer
PrababiliyPR

provides interface o the webspink APT

@ start| &]coogles... | L doc |12 vour Gao... | G ~laatelp... | 40 3euider ... | &) Gmail-1n... |) craier.... | 5] googlep.. |[@GaTEZ... | |« V@ 11:47 M

Figure 2 Initialize the crawl PR

Once the crawl PR is initialized the PR automatically creates a corpus named ‘crawl’ where all the documents from the web crawl would be stored. In order to use the crawler create a simple pipeline and add the crawl PR to the pipeline.
[image: image3.png]© GATE 2.0 build 0000 BETES
File Opons Tools Help

EXa wessages (20 crw]

«| T
I Coniions Corpus Pineing
o @] conguoce (I s Pl
" Restoo applcalonfomfle_ Canion Ppeine
B craw Carpus Pipeline
' Proseseing Resourees i st ontater o PR pgeins

A CrawlerPR_0001E

8 0atasors

gy Ao s

@ start| &]coogles... | L doc |12 vour Gao... | G ~laatelp... | 40 3euider ... | &) Gmal-1n... |) craier.... | 5] googlep.. |[@GATEZ... | |« V@ 1150 M

Figure 3 Create the pipeline with a crawl PR in it.

Once the crawl PR is created there will be a number of parameters that can be set based on the PR required. These are shown in the next diagram and are discussed below.
[image: image4.png]© GATE 2.0 build 0000 BETES
File Opons Tools Help

. one Wessages | () raw * Pnsine 00025 |
= @8 Applications Loaded Processing resources Selected Processing resources

Narme. Type

(8 Language Resources

B crawt =
=% Processing Resources =

A CrawlerPR_0001E

L8 votastores

Parameters for the"CrawlerPR_00D1E" CrawlerPR

Narme. Type Required Value
(2) depth javalang.Integer v 3
faise
(2) domain javalang Sting v |SUBTREE
(2) max javalang.Integer 1
(2) root javalang String
(2) source gate Corpus [<none=

Run

e e e Eararers

loaded in 0.454 secands

@ start| &]coogles... | L doc |12 vour Gao... | (G ~laatelp... | 40 3euider ... | &) Gmail-1n... |) cravier.... | 5] googlep. |[@GaTE2... | |« V@ 1152 M

Figure 4 The basic pipeline with the crawl PR in it

The following describe the various options

1. depth : the depth to which the crawl should proceed.

2. dfs / bfs : dfs if true bfs if false
a. Dfs : the crawler uses the depth first strategy for the crawl.

i. Visits the nodes in dfs order until the specified depth limit is reached.

b. Bfs : the crawler used the breadth first strategy for the crawl.

i. Visits the nodes on bfs order until the specified depth limit is reached.

3. domain
a. SUBTREE

Crawler visits only the descendents of the page specified as the root for the crawl.

b. WEB

Crawler visits all the pages on the web.

c. SERVER

Crawler visits only the pages that are present on the server where the root page is located.

4. max number of pages to be fetched

5. root the starting URL to be used for the crawl to begin

6. source is the corpus to be used that contains the documents from which the crawl must begin

Source is useful when the documents are fetched first from the google PR and then need to be crawled to expand the web graph further. At any time either the source or the root needs to be set.
Once the parameters are set, the crawl can be run and the documents fetched are added to the corpus crawl. The final figure shows the docuemts added to the corpus.

[image: image5.png]© GATE 2.0 build 0000
Fie Opfions Tools Help

L=18]]

. oo

=@ Applications

(8 Language Resources
it s shet ac
it s shet ac
it s shet ac
it s shet ac
it s shet ac
it s shet ac
it s shet ac
it shef ac.ukl_
it s shet ac
it s shet ac
it s shet ac
& oraw
'@ Processing Resources
#4 CrawlerPR_0001E

L8 votastores

‘

)
[—

Messages | (£ crawi » Pieline_00025 |
Loaded Prosessing resaurces

Narme. Type

1

1

Selected Pracessing resources

Parameters for the"CrawlerPR_00D1E" CrawlerPR

Name Trpe Required Value
(2) deptn Java.lang Integer v B
() ds javalang Boolean v faise
(2) domain java.lang String v SUBTREE
v tang i m
(2) root java lang String to s, s shet.ac uk
(2) source gate.Corpus [enane=

Run

e

Fipeline_00025 run in 3 seconds

@ start| &]coogles... | L doc

|) vour Goo... | (G ~iaatelp... | 5 euicer ... | &) Gmail-In...| 5] cravier,

|) goodep... [[@ cate 2 |« @ 2VE@ R 11:58aM

Figure 5 the crawled pages are added to the crawl corpus

