

EXT: Crawler

Extension Key: crawler

Language: en

Keywords: forAdmins, forDevelopers

Copyright 2000-2008, Kasper Skårhøj, Daniel Pöttinger, Fabrizio Branca, Tolleiv Nietsch, Timo Schmidt, Michael Klapper, <dev@aoemedia.de>

This document is published under the Open Content License
available from <http://www.opencontent.org/opl.shtml>

The content of this document is related to TYPO3
- a GNU/GPL CMS/Framework available from www.typo3.org

Table of Contents

EXT: Crawler.....	1	Executing queue with cron-job.....	8
Introduction	3	Run via backend.....	8
What does it do?.....	3	Adding entries to the queue by context menue.....	9
What's new?.....	3	Building and Executing queue right away (from cli)...9	
Screenshots.....	3	Features	12
Configuration	5	Pollable processing instructions.....	12
Extension Manager Configuration.....	5	Multiprocess support.....	12
Configuration records.....	5	Hooks.....	12
Page TSconfig Reference (tx_crawler.crawlerCfg).....	6	FAQ	13
Executing the queue	8		

Introduction

What does it do?

Uses a command line cron-script to traverse a queue of actions (alternative option: executing all immediately), eg. requesting a URL but could also be calling of a function. The name "crawler" refers to this action: That a URL in the queue is requested.

Features an API that other extensions can plug into. Example of this is "indexed_search" which uses crawler to index content defined by its Indexing Configurations. Other extensions supporting it are "staticpub" (publishing to static pages) or "cachemgm" (allows recaching of pages).

The requests of URLs is specially designed to request TYPO3 frontends with special processing instructions. The requests sends a TYPO3 specific header in the GET requests which identifies a special action. For instance the action requested could be to publish the URL to a static file or it could be to index its content - or re-cache the page. These processing instructions are also defined by third-party extensions (and indexed search is one of them). In this way a processing instruction can instruct the frontend to perform an action (like indexing, publishing etc.) which cannot be done with a request from outside.

What's new?

Multiprocess support was added to the crawler to speed up the processing of queue entries.

Crawling of **workspaces** is now possible.

Some parts were rewritten using **MVC** principles.

Intotroduced "**pollable processing instructions**" to enable tracking failures in processing instructions. (Read more about this feature in chapter "pollable processing instructions")

Screenshots

Has a backend module which displays the queue and log and allows execution and status check of the "cronscript" from the backend for testing purposes.

Here is the CLI (Command Line Interface = shell script = cron script) status display:

Here is the crawler queue (before processing) / log (after processing)

Here is the interface for submitting a batch of URLs to be crawled. The parameter combinations are programmable through Page Tsconfig or configuration records.

SITE CRAWLER

Crawler log ▼ | 1 level ▼

Display: All ▼ - Show Result Log: - Show FE Vars:

Current server time: 14:05:02

Page title:	Queue id:	Scheduled:	Run-time:	Status:	URL:	Groups:	Proc. Instr.:	Set ID:
Products	381	09-09-09 14:04	09-09-09 14:05	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=25&L=1		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	382	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=25&L=2		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	383	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=25&L=3		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	384	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=25&L=5		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	385	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=25&L=7		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
Products (copy 8)	386	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=982&L=1		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	387	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=982&L=2		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	388	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=982&L=3		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	389	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=982&L=5		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	390	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=982&L=7		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
Products (copy 7)	391	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=468&L=1		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	392	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=468&L=2		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	393	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=468&L=3		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	394	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=468&L=5		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	395	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=468&L=7		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
Products (copy 6)	396	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=282&L=1		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	397	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=282&L=2		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	398	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=282&L=3		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	399	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=282&L=5		tx_indexedsearch_reindex; tx_staticpub_publish	82790954
	400	09-09-09 14:04	-	-	http://fbranca-trunk.dev.aeooffice.de/index.php?id=282&L=7		tx_indexedsearch_reindex; tx_staticpub_publish	82790954

SITE CRAWLER

Start Crawling ▼

Crawl configuration:

Depth: 2 levels ▼ | Configurations: testFromTS, Index&Publish | Scheduled: Now ▼

Count: 380
Current server time: 14:02:55

Page title:	Key:	Parameter Cfg:	Values Expanded:	URLs:	Options:	Parameters:
Products	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=25&L=1 [09.09.09 14:02] index.php?id=25&L=2 [09.09.09 14:02] index.php?id=25&L=3 [09.09.09 14:02] index.php?id=25&L=5 [09.09.09 14:02] index.php?id=25&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso
Products (copy 8)	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=982&L=1 [09.09.09 14:02] index.php?id=982&L=2 [09.09.09 14:02] index.php?id=982&L=3 [09.09.09 14:02] index.php?id=982&L=5 [09.09.09 14:02] index.php?id=982&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso
Products (copy 7)	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=1494&L=1 [09.09.09 14:02] index.php?id=1494&L=2 [09.09.09 14:02] index.php?id=1494&L=3 [09.09.09 14:02] index.php?id=1494&L=5 [09.09.09 14:02] index.php?id=1494&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso
Products (copy 6)	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=1238&L=1 [09.09.09 14:02] index.php?id=1238&L=2 [09.09.09 14:02] index.php?id=1238&L=3 [09.09.09 14:02] index.php?id=1238&L=5 [09.09.09 14:02] index.php?id=1238&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso
Products (copy 5)	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=1110&L=1 [09.09.09 14:02] index.php?id=1110&L=2 [09.09.09 14:02] index.php?id=1110&L=3 [09.09.09 14:02] index.php?id=1110&L=5 [09.09.09 14:02] index.php?id=1110&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso
Products (copy 4)	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=1046&L=1 [09.09.09 14:02] index.php?id=1046&L=2 [09.09.09 14:02] index.php?id=1046&L=3 [09.09.09 14:02] index.php?id=1046&L=5 [09.09.09 14:02] index.php?id=1046&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso
Products (copy 3)	Index&Publish	&L=[1-3]5[7]	&L= 1 (5) 2 3 5 7 Comb: 5=5	[09.09.09 14:02] index.php?id=1014&L=1 [09.09.09 14:02] index.php?id=1014&L=2 [09.09.09 14:02] index.php?id=1014&L=3 [09.09.09 14:02] index.php?id=1014&L=5 [09.09.09 14:02] index.php?id=1014&L=7	Base Url: http://fbranca-trunk.dev.aeooffice.de/ ProcInstr: tx_indexedsearch_reindex,tx_staticpub_publish	tx_staticpub_publish, includeReso

Configuration

Extension Manager Configuration

A lot of options were added to the extension manager configuration, that allow settings to improve and enable new crawler features:

Configuration records

Formerly configuration was done by using page ts (see below). This is still possible (fully backwards compatible) but not recommended. Instead of writing pagets simply create a configuration record (table: tx_crawler_configuration) and put it on the topmost page of the pagetree you want to affect with this configuration.

The fields in these records are related to the page ts keys described below. The "name" fields corresponds to the "key" in the pagets setup.

Crawler Configuration [1] - Index&Publish

Name

Processing instruction filter
 dummyProcInstruction [dummyProcInstruction]
 Re-indexing [tx_indexedsearch_reindex]
 Re-cache pages [tx_cachemgm_recache]
 Publish static [tx_staticpub_publish]
Check all Uncheck all

Configuration

Base url

Pids only

Page

Processing instruction parameters

```
tx_staticpub_publish {
 includeResources=1
}
```

Restrict access to

Selected: **Items:**

Use realurl urls

Append cHash

Exclude pages

Show secondary options (palettes)

Page TSconfig Reference (tx_crawler.crawlerCfg)

Property:	Data type:	Description:	Default:
paramSets.[key]	string	<p>Get Parameter configuration. The values of GET variables are according to a special syntax. From the code documentation (class.tx_crawler_lib.php):</p> <ul style="list-style-type: none"> Basically: If the value is wrapped in [...] it will be expanded according to the following syntax, otherwise the value is taken literally Configuration is splitted by " " and the parts are processed individually and finally added together For each configuration part: <ul style="list-style-type: none"> "[int]-[int]" = Integer range, will be expanded to all values in between, values included, starting from low to high (max. 1000). Example "1-34" or "-40--30" "_TABLE:" in the beginning of string indicates a look up in a table. Syntax is a string where [keyword]:[value] pairs are separated by semi-colon. Example "_TABLE:tt_content;_PID:123" <ul style="list-style-type: none"> Keyword "_TABLE" (mandatory, starting string): Value is table name from TCA to look up into. Keyword "_PID": Value is optional page id to look in (default is current page). Keyword "_FIELD": Value is field name to use for the value (default is uid). Keyword "_PIDFIELD": Optional value that contains the name of the column containing the pid. By default this is "pid". Keyword "_ENABLELANG": Optional flag. If set only the records from the current language are fetched. - Default: Literal value <p>Examples: &L=[1 2 3] &L=[0-3]</p>	
paramSets.[key].procInstrFilter	string	List of processing instructions, eg. "tx_indexedsearch_reindex" from indexed_searchto send for the request. Processing instructions are necessary for the request to perform any meaningful action, since they activate third party activity.	
paramSets.[key].procInstrParams.[procIn.key].[...]	strings	Options for processing instructions. Will be defined in the respective third party modules. Examples: procInstrParams.tx_staticpub_publish.includeResources=1	
paramSets.[key].pidsOnly	list of integers (pages uid)	List of Page Ids to limit this configuration to	
paramSets.[key].userGroups	list of integers (fe_groups uid)	User groups to set for the request.	
paramSets.[key].cHash	boolean	If set, a cHash value is calculated and added to the URLs.	
paramSets.[key].baseUrl	string	If not set, t3lib_div::getIndpEnv('TYPO3_SITE_URL') is used to request the page. MUST BE SET if run from CLI (since TYPO3_SITE_URL does not exist in that context!)	

[Page TScnfig: tx_crawler.crawlerCfg]

Example

```
tx_crawler.crawlerCfg.paramSets.test = &L=[0-3]
tx_crawler.crawlerCfg.paramSets.test {
 procInstrFilter = tx_indexedsearch_reindex
}
```

Executing the queue

The idea of the queue is that a large number of tasks can be submitted to the queue and performed over longer time. This could be interesting for several reasons;

- To spread server load over time.
- To time the requests for nightly processing
- And simply to avoid "max_execution_time" of PHP to limit processing to 30 seconds !

Executing queue with cron-job

A "cron-job" refers to a script that runs on the server with time intervals.

For this to become reality you must ideally have a cron-job set up. This assumes you are running on Unix architecture of some sort. The crontab is often edited by "crontab -e" and you should insert a line like this:

```
* * * * * [pathToYourTYPO3Installation]/typo3/cli_dispatch.phpsh crawler
```

This will run the script every minute. You should try to run the script on the command line first to make sure it runs without any errors. If it doesn't output anything it was successful.

You will have to add a user called "_cli_crawler" and you must have PHP installed as a CGI script as well in /usr/bin/

In the "CLI status" menu of the Site Crawler info module you can see the status:

This is how it looks just after you ran the script. (You can also see the full path to the script in the bottom - this is the path to the script as you should use it on the command line / in the crontab)

If the cron-script stalls there is a default delay of 1 hour before a new process will announce the old one dead and run a new one. If a cron-script takes more than 1 minute and thereby overlaps the next process, the next process will NOT start if it sees that the "lock-file" exists (unless that hour has passed).

The reason why it works like this is to make sure that overlapping calls to the crawler CLI script will not run parallel processes. So the second call will just exit if it finds in the status file that the process is already running. But of course a crashed script will fail to set the status to "end" and hence this situation can occur.

Run via backend

To process the queue you must either set up a cron-job on your server or use the backend to execute the queue:

You can also (re-)crawl singly urls manually from within the Crawler log view in the info module:

Adding entries to the queue by context menu

By clicking on the context menu of the configuration record you can add the urls resulting from this record to the queue:

Building and Executing queue right away (from cli)

An alternative mode is to automatically build and execute the queue from the command line in one process. This doesn't allow scheduling of task processing and consumes as much CPU as it can. On the other hand the job is done right away. In this case the queue is both built and executed right away.

The script to use is this:

```
[pathToYourTYPO3Installation]/typo3/cli_dispatch.phpsh crawler_im
```

If you run it you will see a list of options which explains usage.

Property:	Data type:	Description:	Default:
-conf configurationKeys	string	Configurationkey: Comma-separated list of your crawler configurations. If you use the crawler configuration records you have to use the "title" if you still using the old TypoScript based configuration you have to use the configuration key which is also a string. Examples: <code>-conf re-crawle-pages, re-crawle-news</code>	n/a
-n number	integer	Specifies how many items are put in the queue per minute. Only valid for output mode "queue".	n/a
-o mode	string	Output mode: "url", "exec", "queue" - url : Will list URLs which wget could use as input. - queue: Will put entries in queue table. - exec: Will execute all entries right away!	Queue
-d depth	integer	Tree depth, 0-99. How many levels under the 'page_id' to include.	n/a

Basically you must pass options similar to those you would otherwise select using the Site Crawler when you set up a crawler job ("Start Crawling"). Here is an example:

The screenshot shows the Site Crawler interface in TYPO3. The left sidebar shows a tree view with 'Contact' selected under ID=3. The main panel shows 'Start Crawling' set to '1 level' and 'Publish static [tx_staticpub_publish]' selected in the processing instructions. Below this is a table of generated URLs:

Page title	Key:	Parameter Cfg:	Values Expanded:	URLs:
Contact	staticpub	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid]	&L= (2) 1 Comb: 2=2	[22-03 15:20:00] ?id=3 [22-03 15:20:00] ?id=3&L=1
	language	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid]	&L= (2) 1 Comb: 2=2	
	mininews	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid] &tx_mininews_pi1[showUid]=[_TABLE:tx_mininews_news]	&L= (2) 1 &tx_mininews_pi1[showUid]= (0) Comb: 2*0=0	
Brochures for Download	staticpub	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid]	&L= (1) 1 Comb: 1=1	[22-03 15:20:00] ?id=5
	language	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid]	&L= (1) 1 Comb: 1=1	
	mininews	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid] &tx_mininews_pi1[showUid]=[_TABLE:tx_mininews_news]	&L= (1) 1 &tx_mininews_pi1[showUid]= (0) Comb: 1*0=0	
Order material	staticpub	&L=[_TABLE:pages_language_overlay;_FIELD:sys_language_uid]	&L= (1) 1 Comb: 1=1	[22-03 15:20:00] ?id=4

We want to publish pages under the page "ID=3" ("Contact" page selected) and 1 level down ("1 level" selected) to static files (Processing Instruction "Publish static [tx_staticpub_publish]" selected). Four URLs are generated based on the configuration (see right column in table).

To do the same with the CLI script you run this:

```
[pathToYourTYPO3Installation]/typo3/cli_dispatch.phpsh crawler_im 3 -d 1 -conf tx_staticpub_publish
```

And this is the output:

```
[22-03 15:29:00] ?id=3
[22-03 15:29:00] ?id=3&L=1
[22-03 15:29:00] ?id=5
[22-03 15:29:00] ?id=4
```

At this point you have three options for "action":

- Commit the URLs to the queue and let the cron script take care of it over time. In this case there is an option for setting the amount of tasks per minute if you wish to change it from the default 30. This is useful if you would like to submit a job to the cron script based crawler everyday.
 - Add "-o queue"
- List full URLs for use with wget or similar. Corresponds to pressing the "Download URLs" button in the backend module.
 - Add "-o url"

```
http://localhost:8888/typo3/dummy_4.0/index.php?id=3
http://localhost:8888/typo3/dummy_4.0/index.php?id=3&L=1
http://localhost:8888/typo3/dummy_4.0/index.php?id=5
http://localhost:8888/typo3/dummy_4.0/index.php?id=4
KaspersPowerBook:~/Sites/typo3/dummy_4.0 kasper$
```

- Commit and execute the queue right away. This will still put the jobs into the queue but execute them immediately. If server load is no issue to you and if you are in a hurry this is the way to go! It also feels much more like the "command-line-way" of things. And the status output is more immediate than in the queue.
 - Add "-o exec"

```
Executing 4 requests right away:

[22-03 15:37:00] ?id=3
[22-03 15:37:00] ?id=3&L=1
[22-03 15:37:00] ?id=5
[22-03 15:37:00] ?id=4

Processing:
http://localhost:8888/typo3/dummy_4.0/index.php?id=3 (tx_staticpub_publish) => OK:
 EXT:static_pub; OK: "contact/" published in "_staticpub_". Msg: Existing file updated.
http://localhost:8888/typo3/dummy_4.0/index.php?id=3&L=1 (tx_staticpub_publish) => OK:
 EXT:static_pub; OK: "dk/contact/" published in "_staticpub_". Msg: Existing file updated.
http://localhost:8888/typo3/dummy_4.0/index.php?id=5 (tx_staticpub_publish) =>
```

The examples above assume that "staticpub" is installed.

Features

Pollable processing instructions

Some processing instructions are never executed on the “client side” (the TYPO3 frontend that is called by the crawler). This happens for example if a try to staticpub a page containing non-cacheable elements. That bad thing about this is, that staticpub doesn't have any chance to tell that something went wrong and why. That's why we introduced the “pollable processing instructions” feature. You can define in the ext_localconf.php file of your extension that this extension should be “pollable” by adding following line:

```
$GLOBALS['TYPO3_CONF_VARS']['EXTCONF']['crawler']['pollSuccess'][] = 'tx_staticpub';
```

In this case the crawler expects the extension to tell if everything was ok actively, assuming that something went wrong (and displaying this in the log) is no “success message” was found.

In your extension than simple write your “ok” status by calling this:

```
$GLOBALS['TSFE']->applicationData['tx_crawler']['success']['tx_staticpub'] = true;
```

Multiprocess support

If you want to optimize the crawling process for speed (instead of low server stress), maybe because the machine is a dedicated staging machine you should experiment with the new mulitprocess features.

In the extension manager you can set how many processes are allowed to run at the same time, how many queue entries a process should grab and how long a process is allowed to run. Then run one (or even more) crawling processes per minute. You'll be able to speed up the crawler by factor 10!

Hooks

excludeDoktype Hook

By adding doktype ids to following array you can exclude them from being crawled:

```
$GLOBALS['TYPO3_CONF_VARS']['EXTCONF']['crawler']['excludeDoktype'][] = <dokTypeId>
```

pageVeto Hook

You can also decide whether a page should not be crawled in an individual userfunction. Register your function here:

```
$GLOBALS['TYPO3_CONF_VARS']['EXTCONF']['crawler']['pageVeto'][] =
'EXT:yourext/.../class.tx_yourext_foo.php: tx_yourext_foo->bar';
```

FAQ

The crawler won't process all entries at command-line-way. This might happened because the php run into an time out, to avoid this you can call the crawler like:

```
php -d max_execution_time=512 typo3/cli_dispatch.phpsh
```

The crawler won't process all entries at command-line-way. This might happened because the php run into an time out, to avoid this you can call the crawler like: