Thaddeus Lewis

Discussion Presentation

February 8, 2007

Google vs. Academic Writing
Academic writing basically explains how Google works. Google is similar to academic writing because they both use citations and annotations in their page rank system. Additionally, they both use “ranking” although in academic publishing, there is no formal name for it. One term that applies to the study of written documents and their citation structure is Bibliometrics.
Backrub
Larry Page and Sergey Brin’s attempt to improve Berners-Lee World Wide Web led to Google Page. Page thought if he could divine a method to count and qualify each backlink on the Web, as Page puts it, the Web would become a more valuable place.
There was a flaw with hypertext. The flaw was that you could not follow the links in the other direction. Backrub was about reversing that flaw. Page hypothesized Backrub, as he called his project, as a system that would discover links on the Web, store them for analysis, and then republish them in a way that made it possible for anyone to see who was linking to any given page on the web. Backrub was different because Page had to crawl the entire web in order for backrub to work. Page and Brin crawled the web and started a graph of all the links and they took these links and came up with the idea of PageRank.
Page Rank
PageRank takes into account the number of links into a particular site and the number of links into each of the linking sites. PageRank worked by analyzing links, so the bigger the web got, the better the engine would be. That fact inspired the founders to name their new engine Google, after googol, the term for the number 1 followed by 100 zeros. After that the first version of Google was released in August 1996.

Complications and Obstacles
Google was now a hit. But search engines required money and that’s one thing graduate students lacked. So Page and Brin begged and borrowed Google into existence. They used Page’s dorm room as a machine lab and turned Brin’s room into an office and programming center. Another problem was crawling other web sites. With backrub the crawler had requested every single page from this museum site. The museum thought that Google was trying to steal all of their images and text of the museum and recreate them somewhere else. The museum threatened to sue. One other reason this caused a problem because they thought that their system would be crashed from being crawled.
Now PageRank had complaints as well. For example a website entitled “The best Civil War web site” had been graded by professionals as the premier website on any Civil War personality or battle. When PageRank was implemented, this site was ranked inferior. The site owners wanted to know why since it had won or received all of these accolades. The site was not linked to by other sites, which explains how pagerank gives websites their ranking. Therefore this site was at the bottom of the list and considered cold.
Selling and Financing
Page and Brin tried to sell Google to Excite, Yahoo, Infoseek, and all the companies in the valley. The only problem was that no one was interested because during this time these businesses wanted portals not search engines. So Google had to figure out a plan. By 1998, Google was serving more than ten thousand queries a day, and it was clear to Page and Brin that the service would quickly outgrow their ability to beg resources to support it. Starting a company became the only viable alternative.

 Google got its first investment from a man name (Bechtolsheim). He wrote Google a hundred thousand dollar check to get them started.
Finding an Investor
“Later a $25 million dollar deal round marked Google’s arrival in the Valley. This deal happened launched Google into a class of its own, said Ron Conway, an angel investor in the deal (JB pg90)”.
Advertisement and Future
“Google would never put advertisers ahead of its users….didn’t initially use advertising on their website(JB pg 92)”.
Google in 2000 began selling advertisement associated with search key words. The key word advertising was pioneered by Goto.com
