Steve Hookway

9/13/05

A Critique:

Focused crawling: a new approach to topic-specific Web resource discovery

Soumen Chakrabarti, Martin van den Berg, Byron Dom

This paper describes a new alternative to the existing general purpose web crawlers. The motivation behind this approach is that the web is too large to have one crawler do all the work. Rather, the authors propose having separate crawlers for each topic which would allow better, quicker coverage of these topic areas. It is not often that someone is interested in the entire domain of the web. Therefore it is possible to benefit from this more focused approach to web crawling without missing the generality of existing web crawlers. The idea is a two part approach to focus a web crawler. First, a classifier determines whether the page is relevant to the topic. Second, a distiller is applied to identify good hubs and add citations (from these hubs) that were missed to the next crawl. Overall this paper describes an interesting idea but has too many flaws to successfully support the authors’ focused approach to web crawling.

The authors focus mainly on their results and very little on their approach. In fact, it almost seems like they shroud their approach by sandwiching it between the section describing a user’s view and the section describing their results. However, it is the novel approach that should be the focus of the paper! The authors’ description of classifying new documents based on the bag of words representation is disheartening. This method of document representation has been seen before, and the authors’ even state that it is a simplistic approach! Document generation does not happen randomly and should not be model this way. Next when describing distillation, the authors describe the motivation behind this step, but do not adequately describe how it works. Assigning weights to edges seems like the correct approach to take. However, they fail to describe how they determine what the weights should be; the probability of a link between u and v based on the probability of relevance is fine, but how do you calculate this value?

The idea the authors present is a unique approach to web crawling. The combination of classification and distillation seems like it would provide a very precise crawler. However, the authors focus too heavily on their results and do not provide enough of a description of their technique. While their results are compelling, they are meaningless if the methodology behind those results is questionable.

