[image: logo]


Тезисы доклада
Начало формы

1. НАЗВАНИЕ ДОКЛАДА: 
Об исследованиях веб-графа сайта c использованием имитационной модели
On the research of site web-graph using the simulation model

2. АВТОРЫ:
Д. И. Чернобровкин
[bookmark: _GoBack]D. I. Chernobrovkin

3. ОРГАНИЗАЦИЯ (полное наименование, без аббревиатур):
Факультет прикладной математики и процессов управления, Санкт-Петербургский государственный университет
Faculty of Applied Mathematics and Control Process, Saint Petersburg State University

4. ГОРОД:
Санкт-Петербург
Saint Petersburg

5. ТЕЛЕФОН: +79112426802

6. ФАКС:

7. E-mail:denis_univer@mail.ru

8. ТЕКСТ ТЕЗИСОВ ДОКЛАДА:

С развитием Интернета веб-мастерам приходится все больше внимания уделять не только качественному наполнению и дизайну, но и структурной организации самого сайта. Если проводить параллели с домом, где дом – это веб-сайт, комнаты – веб-страницы, а коридоры – это ссылочная структура сайта,то можно было бы сказать, что сейчас важно не только, чтобы комнаты в доме были красиво и комфортно обустроены, но чтобы и коридоры между ними были расположены  удобно и интуитивно понятно. И зачастую довольно тяжело предсказать, как ведет себя пользователь внутри сложной структуры веб-сайта. Структуре сегментов Веба посвящено большое количество работ [1, 2], но относительно немного работ [3], которые бы изучали структуру веб-графа сайтов. В данном докладе мы рассмотрим имитационную модель поведения пользователя при навигации по веб-графу сайта.
Прежде чем переходить к глубинному рассмотрению вопроса структуры веб-графа, стоит разобраться, чем же отличается веб-граф сайта от веб-графа сегмента. Основные различия заключатся в следующем:
1. Точка входа. В отличие от веб-графа сегмента Веба, в веб-графе сайта есть точка входа – это его стартовая (главная) страница. Чаще всего пользователь начинает работу с сайтом именно с неё.
2. Уровневая структура. Так как есть точка входа, то соответственно можно выделить и уровневую систему: чем больше переходов от точки входа до выбранной страницы, тем ниже её уровень. У стартовой страницы уровень 0, у всех страниц, на которые сделана ссылка  с главной страницы уровень 1 и т.д.
3. Веб-граф сайта всегда связный. Веб-граф всегда будет связным и почти всегда сильно связным. Связным веб-граф будет по следующей причине:  если страница не достижима с главной страницы, то и причислить её к данному сайту довольно тяжело, т.к. пользователь на неё никогда не попадет. Сильно связным веб-граф будет в силу того факта, что чаще всего сайты на каждой своей странице имеют ссылку на начальную страницу, а если такого нет, то можно ввести искусственное ребро – кнопка «назад» в браузере.

Для изучения структуры веб-графа и модели поведения пользователя были созданы модули, которые расширили и дополнили BeeBot – уже существующий комплекс программ-инструментов для изучения Веба [4]. Модуль BeeDrone предназначен для сбора информации о структуре веб-графа сайта. С помощью специально разработанного модуля AntHill реализуется имитационная модель поведения пользователя. Рассмотрим её в подробнее.
Рассматривая поведение пользователя на сайте, можно говорить о случайности данного процесса (при условии, что мы отбрасываем визуальную и семантическую составляющую расположения ссылок). Процесс навигации пользователя можно описать в виде марковского процесса. 
Пусть  – множество страниц исследуемого сайта,  – стартовая страница. Вектор начальных состояний , определяет вероятность выбора пользователем страницы  из множества  при начале просмотра сайта.
Набор ссылок между страницами сайта обозначим через , где L(i,j) – количество ссылок на странице i, указывающих на страницу j. Если ссылки нет, то L(i,j)=0, если ссылка одна, то L(i,j)=1, две – L(i,j) =2 и т.д.
У каждой ссылки L(i,j) есть вероятность , что пользователь по ней перейдет. Сумма  для каждого n. Здесь d – своеобразный дампинг фактор для сайта (вероятность, что пользователь покинет сайт), b – фактор рестарта сессии. Дампинг фактор на каждом шаге будет изменяться (соответствующим образом будут пересчитываться вероятности), фактор рестарта сессии будет постоянным.
В нашем случае будем считать, что зависит исключительно от количества ссылок на странице . Вероятность перехода с i-й страницы на j-ю:

Имея матрицу переходов, можно проводить эксперименты с переходами пользователя по ссылкам. На первом шаге выбирается произвольная страница с вероятностью, взятой из вектора начальных состояний. На каждом последующем шаге будет выбираться случайная страница из списка страниц, на которые есть ссылка с текущей. 
Приведем пример апробации данной модели на сайте Института прикладных математических исследований Карельского Научного Центра РАН (http://mathem.krc.karelia.ru). Результаты, полученные для веб-графа, построенного на 1500 страницах сайта с 0-го по 5-й уровень получились довольно интересными:
1. Главная страница получает около 35% процентов всех посещений.
2. Среди полутора тысяч наибольшее число посещений получают страницы, которые находятся в «меню» сайта, т.е. в тех панелях, которые видит пользователь при переходе на любую страницу. Почти все пункты меню получают примерно по 2% посещений каждый.
3. Средняя длина сессии пользователя – 4 перехода после главной страницы.

Довольно ожидаемые результаты на деле говорят о том, что, в рамках сформированной веб-мастером структуры сайта, на главную страницу и страницы, соответствующие пунктам меню получают обращается наибольшее внимание пользователя. Один из интересных выводов: если вы хотите выделить какую-то определенную страницу и направить внимание пользователя к ней (например рассказать о конференции которая будет проходить при поддержке вашего университета), то стоит вынести ссылку на эту страницу отдельным пунктом в меню.

Работа выполнена при поддержке Программы стратегического развития Петрозаводского государственного университета на 2012 - 2016 годы.

Литература.
1. Broder A., Kumar R., Maghoul1 F., Raghavan P., Rajagopalan S., Stata R., Tomkins A., Wiener J. Graph structure in the web // Journal of Computer Networks. 2000. №33(1-6). Р. 309-320.
2. Печников А.А. Модель университетского Веба // Вестник Нижегородского университета им. Н.И. Лобачевского. №6. 2010. C. 208-214.
3. Горбунов А. Л. Марковские модели посещаемости веб-сайтов / А. Л. Горбунов // Интернет-математика 2007: сб. работ участников конкурса науч. проектов по информ. поиску. – Екатеринбург : Изд-во Урал.ун-та, 2007. – С. 65–73.
4. Печников А. А., Чернобровкин Д. И. Адаптивный краулер для поиска и сбора внешних гиперссылок // Управление большими системами. Выпуск 36. – М.: ИПУ РАН, 2012. С.301-315.
image1.jpeg
MHOOPMALMOHHAR
( \_J CPEABY3A XXI BEKA


