

ProFoUnd: Program-analysis-based Form Understanding

Andreas Savvides

(work done with M. Benedikt,
T.Furche and P. Senellart)

Looking deep under the surface

- Surface Web:
 - Bread & butter of **traditional** search engines
 - All about **hyperlinks**
- Deep Web:
 - Search engines **struggle at surfacing** hidden content
 - Plethora of **valuable information** behind Web services and **HTML forms**
 - Valuable data for information extraction systems, e.g. **DIADEM**

Dealing with a deep Web search interface

1. Find relevant websites
2. Identify a search interface
3. Deduce input fields of the search interface and corresponding meta-data
4. Query a hidden database

Quick Search Buying Renting

Location

Maximum Price Bedrooms

Reference Number

Moving made easier [Reset](#)

JavaScript and the Deep Web

- Client-side **integrity constraints** enforced using JavaScript


```
// Do not submit unless form is valid
$j("#searchForm").submit(function(event) {
 $j("#searchFormLocationClue").val($j("#searchFormLocationClue").val().trim());
 if ($j("#searchFormBusinessClue").val().isEmpty()) {
 alert('Help us help you\nWe need more information to
 complete your search.\n\n- Please enter a Search Term');
 return false;
 } else {
 return true;
 }
});
```

ProFoUnd

The first system to provide **integrity constraint identification** for deep Web search interfaces based on **JavaScript analysis**.

ProFoUnd's Interface

ProFoUnd's Architecture

Evaluation & Moving Forward

- 70 randomly selected real-estate websites
 - 100% **precision** and 63% **recall**
- Where did we fall short?
 - eval, obfuscation, system limitations
- What about...
 - Runtime execution?
 - Ajax?
 - Server-side constraints?

Demonstration?

Come find us at our demo booth **all day long on Friday** for a showcase of the system or simply to learn more!

The screenshot displays a web browser window with the URL `http://diadem.cs.ox`. The browser content includes a form with the following elements:

- Keyword:
- Price (USD) Minimum:
- Price (USD) Maximum:
- Submit Query button

Overlaid on the browser is a 'Constraints' tool window. A red circle with the number '2' is positioned near the top of this window. The tool lists several constraints:

- Entry point: field reference
- if (form field ...) with Interception: Return false
- CONSTRAINT: LE on <INPUT id=min> and on <INPUT id=max>
- if (form field ...) with Interception: Return false
- CONSTRAINT: NE on <INPUT id=max>
- if (form field ...) with Interception: alert "Please enter a keyword" and Interception: Return false
- CONSTRAINT: NE on <INPUT id=product>

At the bottom of the screenshot is a 'Javascript / Event handler' panel. A red circle with the number '3' is positioned near the bottom right of this panel. The code in this panel is:

```
if (min > max)
{
  $(".label_price").css("color", "red");
  return false;
}
```