Program Studi Teknik Informatika

Sekolah Teknik Elektro dan Informatika

Institut Teknologi Bandung


Tugas II IF2211 Strategi Algoritma
Aplikasi DFS dan BFS pada Web Crawler di dalam 

Mesin Pencari (Search Engine)  

Batas pengumpulan : Sabtu, 29 Maret 2014 jam 11-12 .
Arsip pengumpulan : - CD yang berisi Source dan Exe program disertai readme.txt

·  Laporan (hard copy)

Tempat pengumpulan : Di atas loker Lab IRK 

Deskripsi tugas :
Mesin pencari (search engine) adalah kakas yang sangat berguna untuk mencari informasi yang dibutuhkan di internet. Mesin pencari yang popular adalah Google, selain itu ada juga Yahoo!, Altavista, dan lain-lain meskipun tidak sepopuler Google.

Tinjau mesin pencari yang bernama Google. Seringkali orang awam bertanya, mengapa Google begitu cepat menampilkan laman web (web pages) yang mengandung query yang dimasukkan pengguna? Jawabannya adalah karena laman-laman web tersebut sudah dijelajah terlebih dahulu oleh Web Crawler. 
[image: image1.png]gunung papandayan meletus - Penelusuran Google - Mozilla Firefox

Ele Edt Vew Hstory Bookmarks Ioos Help

6 - c v (20 tpsiownn. googe.co.d]#Hmidtcousca=hptbiw=1280bi=S0ZAi-gunng tpapandayarsmelet staq-Feani=tanl=Boqmtgs rfamtfp-bEsaSSI6IN2 77 < 7
(32 Mest Visted ] Getting Started [ Lotest Headines ) Customize Liks ) Free Hotmal (7] Windows Marketplce ] Windows Media ) Windows

® & optons -
Minformatia.og Fes..| [} Fecebook (12) | Gel. B | © cotonks i Focebook (13) 0 Torpontorakir.Co...| (@) deckeom skus war..| [ Tempoteratt Co.. | (3 Batelko Yogra, Pe... | + | =

Web Gambar Maps Berita Buku Terjemshan Gmail selengkapnya v Riwayat Web | Sstelan penelusuran | Masuk

GOOgle gunung papandayan meletus = Telusuri

‘Sekitar 40,900 hasi (0.09 cet) Penehusuran laritan

Berita untuk gunung papandayan meletus
R ‘Abu Merapi ke Ganut, Warga Mengira Gunung Api Papandayan Meletus - 1 hari yang lalu

Mereka mengira hujan abu itu berasal dari Gunung Papandayan yang mermang

v/ Lainnya sebelumnya mengalami peningkatan aktiitas. "Kami mengira Papandayan meletus | |
Tagi,
Bandung Repukia Onine TempO Interakif - Diternukan 15 artikel yang sesuai
=) Ubah Iokasi Warga Garut Yakin, Hujan Abu dari Gunung Papandayan -
Pos Kota - Diternukan 16 arikel yang sesual
Web Tempointeraktif. com - Gunung Papandayan Kembali Meletus
Laman dar Indonesia 20 Novernber 2002 TEMPO Interakt, Bandung: Setelah dua hari diturunkan statusnya menjadi
siaga, Gunung Api Papandayan meletus lagi, Rabu (20/11) dini hari. ..
Sebarang waktu wanw infoanda. comiddlink. php?Ih.. - Tembolok
Terbaru
2 hari lalu Tempointeraktif. Com - Abu Merapi ke Garut, VWarga Mengira Gunung ...
Abu Merapi ke Garut, Warga Mengira Gunung Api Papandayan Meletus. Karmis, 04
) Yang Lain Novenber 2010 | 11:05 WIB. Besar Kecil Normal ...

tempointeraktif com/hg/bandungr2010/11/.../ork 20101104-289375 . htrml

YouTube - Gunung Papandayan

Sttt - 16 detik - 17 Now 2007

Gunung papandayan meletus tahun 199, agussupratman | Novernber 17,

2007. Gunung papandayan meletus tahun 1996 ... @

Dore


Gambar 1. Hasil pencarian Google untuk query “gunung papandayan meletus”
Web crawler adalah komponen mesin pencari yang terpenting. Tugasnya adalah menjelajah seluruh laman-laman web yang ada di dunia maya secara periodik (misalnya setiap 1 jam, setiap hari, dan sebagainya), karena laman-laman web selalu tumbuh dan berubah (bertambah, menyusut, atau sudah dimutakhirkan isinya). Nama lainnya adalah Spider, Robot, Web Agent, dan instans seperti googlebot, msnbot, dan lain-lain. 

Setiap kali menjelajah internet,  web crawler mencatat alamat laman tersebut (URL),  beberapa kata penting (keywords) di dalam laman (nama laman web, judul di dalam laman, upa judul, dll), dan atribut lain seperti tanggal dan jam. Semua informasi tersebut disimpan di dalam sebuah file index (text index). Ketika pengguna (user) memasukkan query pada antaramuka mesin pencari, maka yang terjadi sesungguhnya adalah mesin melakukan pencarian query di dalam file index tersebut lalu menampilkan hasil pencarian sesuai dengan rangking laman. Oleh karena itu tidak heran jika pencarian berlangsung sangat cepat (Gambar 2).
[image: image2.png]A crawler within a search engine

Page repository II

!


Gambar 2. Web Crawler di dalam mesin pencari

(Sumber: Filippo Menczer @Indiana University School of Informatics in Web Data Mining)
Bagaimana crawler melakukan penjelajahan? Perhatikan bahwa setiap lama web umumnya memiliki pranala atau tautan (link) ke laman web lainnya. Crawler memulai penjelajahan dari sebuah laman web awal, lalu ia mengakses setiap pranala di dalam laman tersebut, mengunjungi laman web yang ditunjuk pranala tersebut, mencatat informasi di dalam laman tersebut, mengunjungi pranala berikutnya, dan seterusnya. Rangkaian pranala tersebut dapat dipandang sebagai sebuah struktur pohon, yang dalam hal ini simpul menyatakan laman web sedangkan busur menyatakan pranala ke laman tersebut (lihat Gambar 3). 
[image: image3.png]Crawler:
basic
idea


Gambar 3. Struktur laman-laman web membentuk pohon

(Sumber: Filippo Menczer @Indiana University School of Informatics in Web Data Mining)
Penjelahan laman-laman web tersebut dapat menggunakan salah satu dari dua algoritma pencarian di dalam graf, yaitu DFS dan BFS (lihat Gambar 4).
[image: image4.png]Breadth first search

Graph traversal
(BFS or DFS?)

+ Breadth First Search

— Implemented with QUEUE (FIFO)

— Finds pages along shortest paths

— If we start with “good” pages, this keeps

us close; maybe other good stuff... Depth first search

+ Depth First Search

— Implemented with STACK (LIFO)

— Wander away (“lostin cyberspace”)


Gambar 4. Prinsip BFS dan DFS dalam penjelajahan laman laman web. 

Tugas anda adalah membuat web crawler sederhana (tanpa perangkingan laman web) yang diterapkan untuk menjelajah laman-laman web hanya di dalam situs-situs tertentu saja (tidak ke semua laman web di dunia maya). Selanjutnya web crawler tersebut diaplikasikan di dalam sebuah mesin pencari sederhana yang hanya melakukan pencarian pada situs web tersebut.  Situs web yang dijelajahi sebagai uji coba adalah situs-situs kecil dan sedang seperti:
1. Situs rinaldimunir (http://informatika.stei.itb.ac.id/~rinaldi.munir)

2. Situs www.itb.ac.id
3. Situs Wikipedia (www.wikipedia.org)

4. Situs lainnya yang tidak terlalu besar
Spesifikasi program :

1. Program search engine yang anda buat terdiri dari tiga bagian: Program query, web crawler, dan explorer. Program query adalah berupa antarmuka pengguna-komputer, program query dibuat berbasis web (web-base). Tampilan antarmuka pengguna-komputer kira-kira seperti Gambar 5 di bawah ini:
	My Crawler and Search Engine


                                Crawler      Algoritma traversal       Perihal


Gambar 5. Antarmuka pengguna-kumputer

Crawler: pengguna mengaktifkan menu ini untuk memulai melakukan penjelajahan laman-laman web pada situs yang dispesifdapat menspesifikasikan

Algoritma: pengguna dapat memilih algoritma traversal (DFS atau BFS). Default: BFS
Perihal: keterangan tentang program dan pembuatnya

Anda dapat menambahkan menu lainnya, gambar, logo, dan sebagainya. Susunan menu di dalam antarmuka tidak harus seperti di atas, silakan dikreasikan sendiri.
2. Hasil penjelajahan Crawler disimpan di dalam sebuah file index dan dapat ditampilkan ke layar jika pengguna ingin  melihatnya. Pengguna dapat mengklik URL pada setiap record di dalam file dan web browser mengakses laman tersebut dan menampilkannya ke layar. File index boleh menggunakan file database (dbf).
3. Keyword pada setiap lama web yang disimpan oleh crawler dapat berupa judul pada laman tersebut, kata-kata di dalam tag, dan lain-lain (silakan dipikirkan). Jumlah keyword tidak dibatasi.
4. Modul explorer melakukan pencocokan query pada file index menggunakan fungsi string matching yang sudah tersedia di dalam bahasa pemrogaman. 
5. Seluruh laman web yang mengandung query yang cocok ditampilkan daftarnya di halaman yang baru. Misalnya jika query yang dimasukkan pengguna adalah “merapi”, maka luaran yang dihasilkan adalah seluruh laman yang judulnya mengandung kata “merapi” seperti contoh berikut:

Gunung Merapi Meletus pada Jumat Dinihari


Jalan-jalan ke Gunung Merapi

Mbah Maridjan, Juru Kunci Merapi

Antara Keraton, Merapi, dan Laut Kidul

Pada setiap judul yang ditampilkan terdapat hyperlink (pranala) sehingga dengan mengklik pranala tersebut maka lama neb tersebut diakses oleh web browser dan ditampilkan ke layar.    

Lain – lain :
1. Anda dapat menambahkan feature-feature lain yang menunjang program yang anda buat (unsur kreatifitas diperbolehkan/dianjurkan).
2. Program ini harus Anda buat dalam format GUI. Bahasa pemrograman yang digunakan adalah C# dengan framework .NET (untuk pemrograman web dianjurkan menggunakan C# versi 5 ke atas). Boleh dikolaborasi dengan penggunaan PHP untuk antarmuka web, tetapi engine program ini tetap yang utama menggunakan bahasa C#. 
3. Tugas dikerjakan per kelompok dengan jumlah anggota adalah 3 orang dan tidak sama dengan kelompok sebelumnya.

4. Program harus modular dan mengandung komentar yang jelas.

5. Mahasiswa harus membuat program sendiri, tetapi belajar dari contoh-contoh program game serupa yang sudah ada tidak dilarang (tidak boleh mengkopi source code dari program orang lain).

6. Fitur baru 2014: Setiap kelompok wajib membuat video aplikasi yang mereka buat kemudian mengunggahnya ke Youtube. Pada waktu demo aplikasi di depan asisten, mahasiswa mengakses video Youtube tersebut dan memutarnya di depan asisten sebelum memulai demo.
7. Pengumpulan paling lambat adalah tanggal Sabtu 29 Maret 2014 pukul 11-12. Asisten akan menunggu di lab IRK untuk pengumpulan. Keterlambatan akan mengurangi nilai. 

8. Program disimpan di dalam folder StrAlgo2-xxxxx. Lima digit terakhir adalah NIM anggota terkecil. Didalam folder tersebut terdapat tiga folder bin, src dan doc yang masing-masing berisi : 

a. Folder bin berisi executable file (exe)
b. Folder src berisi source code dari program

c. Folder doc berisi dokumentasi program dan readme
Folder ini disimpan dalam bentuk CD untuk dikumpulkan bersama berkas laporan dimasukan kedalam amplop coklat.

9. Semua pertanyaan menyangkut tugas ini harus dikomunikasikan melalui milis agar dapat dicermati oleh semua peserta kuliah IF2211 (milis IF2211@students.if.itb.ac.id).

10. Demo program akan dilaksanakan pada tanggal yang dimumkan oleh asisten. Peserta mengisi jadwal demo yang disediakan pada saat pengumpulan tugas.

11. Tiap anggota harus memahami proses pembuatan program, karena akan ada pertanyaan-pertanyaan yang harus dijawab per individu. 

12. Pada saat demo, asisten akan memanggil per kelompok sesuai jadwal yang telah diisi sebelumnya. Kelompok yang tidak berkepentingan dilarang masuk. Demo dilakukan di Lab IRK. 

Isi laporan : 

Cover: Cover laporan ada foto anggota kelompok (foto bertiga). Foto ini menggantikan logo “gajah” ganesha.

Bab 1: Deskripsi masalah (dapat meng-copy paste file tugas ini)

Bab 2: Dasar teori

Bab 3: Analisis Pemecahan Masalah. Langkah-langkah pemecahan masalah ada di sini beserta contoh ilustrasi.

Bab 4: Implementasi dan pengujian. Bab ini berisi:

a. Spesifikasi teknis program, termasuk di dalamnya struktur data atau kelas objek yang didefinisikan, fungsi dan prosedur (header fungsi dan prosedur saja, tidak perlu source code), antarmuka, dan lain-lain yang dianggap perlu. 

b. Eksperimen/pengujian dengan. 
c. Analisis hasil pengujian. Untuk pengujian, yang diuji adalah lama waktu pencarian DFS dan BFS dan aspek lainnya yang menurut anda penting untuk dibandingkan dan dianalisis.
Bab 5: Kesimpulan dan saran (hasil yang dicapai, saran pengembangan). 

      Tuliskan juga referensi (buku, web), yang dipakai/diacu di dalam Daftar Referensi.

Keterangan laporan : 

1. Laporan ditulis dalam bahasa Indonesia yang baik dan benar, tidak perlu panjang tetapi tepat sasaran dan jelas.

2. Laporan tidak perlu memakai cover mika dan dijilid. Cukup dibuat agar laporan tidak akan tercecer bila dibaca.

3. Laporan boleh menggunakan kertas rius, boleh bolak-balik, boleh dalam satu halaman kertas terdapat dua halaman tulisan asalkan masih terbaca.

4. Identitas per halaman harus jelas (misalnya : halaman, kode kuliah).

Penilaian :

1. Kebenaran program (40%) : program mampu berjalan sesuai dengan spesifikasi yang diberikan.

2. Demo – pemahaman Anda dalam pembuatan program (30%)

3. Laporan (20%)

4. Interface, feature-feature program, dan unsur kreativitas (20%)

-selamat mengerjakan-
Laman-laman web yang mengandung kata ‘gunung papandayan meletus’


Cari


Tugas II IF2211 Strategi Algoritma
Halaman 1
05/03/14

