

Challenges in web search

Prabhakar Raghavan
Yahoo! Research

Special thanks to Andrei Broder, Yahoo! Research and to Marc Najork, Microsoft Research, for some of these slides.

Yahoo! Research

What is web search?

- Access to “heterogeneous”, distributed information
 - Heterogeneous in creation
 - Heterogeneous in motives
 - Heterogeneous in accuracy ...
- Multi-billion dollar business
- Source of new opportunities in marketing
- Strains the boundaries of trademark and intellectual property laws
- A source of unending technical challenges

What is web search?

- Nexus of
 - Sociology
 - Economics
 - Law
- ... with technical implications.

Web search: guarantee

- By the time you spend 3 months learning all about web search, the nature of the beast will have changed

The driver

- Pew Study (US users Aug 2004):

“Getting information is the most highly valued and most popular type of everyday activity done online”.

www.pewinternet.org/pdfs/PIP_Internet_and_Daily_Life.pdf

Cs276.stanford.edu

The coarse-level dynamics

Content creators

Content aggregators

Content consumers

Brief (non-technical) history

- Early keyword-based engines
 - Altavista, Excite, Infoseek, Inktomi, Lycos, ca. 1995-1997
- Paid placement ranking: Goto.com (morphed into Overture.com → Yahoo!)
 - Your search ranking depended on how much you paid
 - Auction for keywords: casino was expensive!

Brief (non-technical) history

- 1998+: Link-based ranking pioneered by Google
 - Blew away all early engines save Inktomi
 - Great user experience in search of a business model
 - Meanwhile Goto/Overture's annual revenues were nearing \$1 billion
- Result: Google added paid-placement "ads" to the side, independent of search results
 - 2003: Yahoo follows suit, acquiring Overture (for paid placement) and Inktomi (for search)

Ads vs. search results

- Google has maintained that **ads** (based on vendors bidding for keywords) do not affect vendors' rankings in search results

Sponsored Links

[CG Appliance Express](#)
Discount Appliances (650) 756-3931
Same Day Certified Installation
[www.cgappliance.com](#)
San Francisco-Oakland-San Jose, CA

[Miele Vacuum Cleaners](#)
Miele Vacuums- Complete Selection
Free Shipping!
[www.vacuums.com](#)

[Miele Vacuum Cleaners](#)
Miele-Free Air shipping!
All models. Helpful advice.
[www.best-vacuum.com](#)

Search =
miele

Web Results 1 - 10 of about 7,310,000 for **miele**. (0.12 seconds)

[Miele, Inc -- Anything else is a compromise](#)

At the heart of your home, Appliances by **Miele**. ... USA. to [miele.com](#). Residential Appliances. Vacuum Cleaners. Dishwashers. Cooking Appliances. Steam Oven. Coffee System ...
[www.miele.com/](#) - 20k - [Cached](#) - [Similar pages](#)

[Miele](#)

Welcome to **Miele**, the home of the very best appliances and kitchens in the world.
[www.miele.co.uk/](#) - 3k - [Cached](#) - [Similar pages](#)

[Miele - Deutscher Hersteller von Einbaugeräten, Hausgeräten ...](#) - [[Translate this page](#)]

Das Portal zum Thema Essen & Geniessen online unter [www.zu-tisch.de](#). **Miele** weltweit ...ein Leben lang. ... Wählen Sie die **Miele** Vertretung Ihres Landes.
[www.miele.de/](#) - 10k - [Cached](#) - [Similar pages](#)

[Herzlich willkommen bei Miele Österreich](#) - [[Translate this page](#)]

Herzlich willkommen bei **Miele** Österreich Wenn Sie nicht automatisch weitergeleitet werden, klicken Sie bitte hier! HAUSHALTSGERÄTE ...
[www.miele.at/](#) - 3k - [Cached](#) - [Similar pages](#)

Ads vs. search results

- Other vendors (Yahoo!, MSN) have made similar statements from time to time
 - Any of them can change anytime
- We will focus primarily on search results independent of paid placement ads
 - Although the latter is a fascinating technical subject in itself
 - So, we'll look at it briefly here

Web search basics

Web search engine pieces

- Spider (a.k.a. crawler/robot) – builds corpus
 - Collects web pages recursively
 - For each known URL, fetch the page, parse it, and extract new URLs
 - Repeat
 - Additional pages from direct submissions & other sources
- The indexer – creates inverted indexes
 - Various policies wrt which words are indexed, capitalization, support for Unicode, stemming, support for phrases, etc.
- Query processor – serves query results
 - Front end – query reformulation, word stemming, capitalization, optimization of Booleans, etc.
 - Back end – finds matching documents and ranks them

Focus for the next few slides

The Web

- No design/co-ordination
- Distributed content creation, linking
- Content includes truth, lies, obsolete information, contradictions ...
- Structured (databases), semi-structured ...
- Scale larger than previous text corpora ... (now, corporate records)
- Growth – slowed down from initial “volume doubling every few months”
- Content can be *dynamically generated*

The user

- Diverse in background/training
 - Although this is improving
 - Few try using the CD ROM drive as a cupholder
 - Increasingly, can tell a search bar from the URL bar
 - Although this matters less now
 - Increasingly, comprehend UI elements such as the vertical slider
 - But browser real estate "[above the fold](#)" is still a premium

The user

- Diverse in access methodology
 - Increasingly, high bandwidth connectivity
 - Growing segment of mobile users: limitations of form factor – keyboard, display
- Diverse in search methodology
 - Search, search + browse, filter by attribute ...
 - Average query length ~ 2.5 terms
 - Has to do with what they're searching for
- Poor comprehension of syntax
 - Early engines surfaced rich syntax – Boolean, phrase, etc.
 - Current engines hide these

The user: information needs

- Informational – want to learn about something (~40%)
 - [Low hemoglobin](#)
- Navigational – want to go to that page (~25%)
 - [United Airlines](#)
- Transactional – want to do something (web-mediated) (~35%)
 - Access a service [Mendocino weather](#)
 - Downloads [Mars surface images](#)
 - Shop [Nikon CoolPix](#)
- Gray areas
 - Find a good hub [Car rental Finland](#)
 - Exploratory search “see what’s there”

Users’ evaluation of engines

- Relevance and validity of results
- UI – Simple, no clutter, error tolerant
- Trust – Results are objective, the engine wants to help me
- Deal with idiosyncrasies
 - Web addresses typed in the search box

Paid placement

Yahoo! Research

Paid placement

- Aggregators draw content consumers
 - Search is the “hook”
- Each consumer reveals clues about his information need at hand
 - The keyword(s) he types (e.g., *miele*)
 - Keyword(s) in his email (gmail)
 - Personal profile information (Yahoo! ...)
 - The people he sends email to

Paid placement

- Aggregator gives consumer opportunity to click through to an advertiser
 - Compensated by advertiser for click through
- Whose advertisement is displayed?
 - In the simplest form, auction bids for each keyword
 - Contracts:
 - “At least 20000 presentations of my advertisement to searchers typing the keyword **nfl**, on Super Bowl day”.
 - “At least 100,000 impressions to searchers typing **wilson** in the Yahoo! Tennis category in August”.

Paid placement

- Leads to complex logistical problems: selling contracts, scheduling ads – supply chain optimization
- Interesting issues at the interface of search and paid placement:
 - If you search for **miele**, did you really want the home page of the Miele Corporation at the top?
 - If not, which appliance vendor?

Paid placement – extensions

- Paid placement at affiliated websites
- Example: CNN search powered by Yahoo!
- End user can restrict search to website (CNN) or the entire web
 - Results include paid placement ads

Trademarks and paid placement

- Consider searching Google for **geico**
 - Geico is a large insurance company that offers car insurance
- Sponsored Links
 - Car Insurance Quotes
Compare rates and get quotes from top car insurance providers.
www.dmv.org
 - It's Only Me, Dave Pell
I'm taking advantage of a popular case instead of earning my traffic.
www.davenetics.com
 - Fast Car Insurance Quote
21st covers you immediately. Get fast online quote now!
www.21st.com

Who has the rights to your name?

- Geico sued Google, contending that it owned the trademark “Geico” – thus ads for the keyword **geico** couldn’t be sold to others
 - Unlikely the writers of the constitution contemplated this issue
- Courts recently ruled: search engines can sell keywords including trademarks
 - Personal names, too
- No court ruling yet: whether the ad itself can use the trademarked word(s) e.g., **geico**

Search Engine Optimization

(Spam?)

The trouble with paid placement

- It costs money. What's the alternative?
- Search Engine Optimization:
 - "Tuning" your web page to rank highly in the search results for select keywords
 - Alternative to paying for placement
 - Thus, intrinsically a marketing function
- Performed by companies, webmasters and consultants ("Search engine optimizers") for their clients

Web spam (you know it when you see it)

Defining web spam

- Working Definition
 - Spam web page: A page created for the sole purpose of attracting search engine referrals (to this page or some other “target” page)
- Ultimately a judgment call
 - Some web pages are borderline useless
 - Sometimes a page might look fine by itself, but in context it clearly is “spam”

Why web spam is bad

- Bad for users
 - Makes it harder to satisfy information need
 - Leads to frustrating search experience
- Bad for search engines
 - Burns crawling bandwidth
 - Pollutes corpus (infinite number of spam pages!)
 - Distorts ranking of results

Taxonomy of web spam techniques

- “Keyword stuffing”
- “Link spam”
- “Cloaking”

Really good synthetic content

“NigrITUDE Ultramarine”:
An SEO competition

Links to keep
crawlers going

Grammatically
well-formed but
meaningless
sentences

Example of phrase-level content "repurposing"

Link farms and link exchanges

Cloaking

- Cloaking: The practice of sending different content to search engines than to users
- Techniques:
 - Recognize page request is from search engine (based on “user-agent” info or IP address)
 - Make some text invisible (i.e. black on black)
 - Use CSS to hide text
 - Use JavaScript to rewrite page
 - Use “meta-refresh” to redirect user to other page
- Hard (but not impossible) for SE to detect

Acid test

- Which SEO’s rank highly on the query **seo**?
- Web search engines have policies on SEO practices they tolerate/block
 - See pointers in Resources
- Adversarial IR: the unending (technical) battle between SEO’s and web search engines
- See for instance <http://airweb.cse.lehigh.edu/>