Voris Tejada

1/18/07

Scribe Notes

CompSci 49S

A. Steps in searching on Google

1. Google user inputs a query

2. The query goes to Google’s machines (web servers)

3. The query is sent to the index servers to see what pages contain words that match the query

4. The query travels to the doc servers which receive stored documents and snippets are generated to describe the search results

5. The search results are returned to the user in a fraction of a second

B. How many pages does Google index and fetch (crawl)?

1. Approximately 24 million

2. That equals 147.8 GB of space

C. Top 3 Search Engines

1. Google (90 million queries/day)

2. Yahoo (60 million queries/day)

3. Ask Jeeves (natural language interface) (13 million queries/day)

D. Google Design Goals

1. High quality search results

a. hypertext

b. proximity

c. Page Rank

2. Good performance

3. Support for research activity

E. Google motivation

1. Human-maintained lists

2. Keyword matching only

3. Advertising: conflict of interest

Terms
Html: Hyper Text Markup Language

URL: address for a web page (ex. http://www.google.com/)

Anchor Text: <ahref=http://www.integrity.duke.edu>Duke Honor Code<a>

In-link: takes you into a webpage

Out-link: takes you out of a web page

Hyper-text: allows you to create both text and links (before Google only the text part of pages was being used)

Link=Hyperlink

Link Graph: shows a web of pages pointing to other pages

Index: shows all relevant pages to keywords

Meta-search engine: searches through multiple search engines (ex. Dogpile)

Directory: specializes in linking to other web sites and categorizing those links

