

Common Crawl Mining

Team: Brian Clarke, Tommy Dean, Ali Pasha, Casey Butenhoff
Manager: Don Sanderson (Eastman Chemical Company)
Client: Ken Denmark (Eastman Chemical Company)
Instructor: Edward Fox

Multimedia, Hypertext, and Information Access (CS 4624)
Virginia Tech, Blacksburg, VA 24061
Spring 2017

Project Goals

- Improve Eastman Chemical Company's ability to inform key business decisions
 - Assist product marketing and strategy development
- Generate information for trend analysis of keywords
 - Publication date extraction
 - Common Crawl keyword searches

History

- Established client contact
- Experimented with MapReduce searching
- Transitioned to Elasticsearch^[1]
 - Reduced dataset
 - Configured prototype
- Tested Elasticsearch prototype
- Refined Elasticsearch prototype
 - Parallelization
 - Custom relevance scoring
 - Deduplication

Problems

- EMR cluster crashing (node size and default timeout)
 - Change configurations
- Webhose printing to stdout
 - Dup2()
- JavaScript in HTTP responses
 - Beautiful Soup
- Alternatives to Webhose date extraction (11,031/43,748)
 - IBM AlchemyLanguage
- Scalability
 - Multiprocessing

Demo

- Querying^[2]
- Visualization^[2]

Consider all problems
you may face and
construct solutions
ahead of time.

Acknowledgements

- Ken Denmark (Eastman Chemical Company)
- Dr. Edward Fox (Virginia Tech)
- Liuqing Li (Virginia Tech)
- Don Sanderson (Eastman Chemical Company)

References

[1] "Elastic MapReduce Using Python and MRJob." Elastic MapReduce Using Python and MRJob - Cs4980s15. MoinMoin, 2015-02-12 Web. <https://weblog.cs.uiowa.edu/cs4980s15/Elastic%20MapReduce%20using%20Python%20and%20MRJob> 19 Feb. 2017.

[2] "Kibana: Explore, Visualize, Discover Data". Elastic. 10 Apr. 2017. Web. <https://www.elastic.co/products/kibana>. 10 Apr. 2017.

[3]: Common Crawl. Common Crawl, 2017 Web. <http://commoncrawl.org/the-data/get-started/> 19 Feb. 2017. <http://commoncrawl.org/the-data/get-started/>

Thanks!

Questions?


Common Crawl

[3]