· Archie and Veronica
· What was the first search engine

· Archie followed by Veronica

· What does it take to become a search engine?

· Ability to crawl, index, and must have a search interface

· Archie only indexes the title and url of the page

· Archie only includes file name and address in its search interface

· Who used these first searches and why?

· Academics and Techs because they were the only people on the internet at the time. They used it to share information

· Wonder and Web Crawler

· What are the limits of search engines that mass index?

· Overloading the bandwidth of certain machines.

· Solution? Using a “round robin” of crawling (never taking to many pages from one place at one time).

· Another problem—to many junk pages, not enough substance

· Alta vista

· The google of its era

· DEC sold harware and owned Alta Vista

· In the 1990’s DEC sold mini computers. These computers had more power than any person would want in their home. This decreased their market during the PC revolution

· Most people at DEC did not see the true potential of Alta Vista
· Alta Vista was the prototypical first generation search (it only indexed by the words on a page.

· Alta Vista did not know its direction. Was it a hardware company? Or was it into search?

· Lycos

· What could Lycos do but not Alta Vista?

· EX: query search engine and come up with the web site for Lycos

· Able to associate a site with words that are not in the site through the use of anchor text

· Anchor text also allowed users to see pages that had not yet been crawled

· First site to use links to determine relevance

· Another innovation of Lycos—page summaries

· Excite

· Transcended classic keyword search

· Able to use synonyms and polysemins to to differentiate (jaguar car, jaguar animal) or group together (car, automobile). (Symantics)

· Personalized web pages, free e-mail

· How do they make money?

· Start up costs covered by venture capitalists investments. New owners always had money

· Yahoo

· What made yahoo different?

· They used humans to cluster pages and build their seachable directory

· Directory- hub or collection of hubs bought search from alta vista then excite and even google.

· Why is directory used?

· If your looking for a good set of hubs

· What was yahoo’s main objective?

· To provide quality results, led to them using googles search engine.

· Never focused on search they just wanted to organize all info on the web in their directory.

· Why is yahoo still a top search engine?

· They constantly improved their search in my using different engines; they realized the most important thing was delivering good results

· They “did their own thing” with the directory

· Good advertising. “yahooouououooo”

· Yahoo stayed “open” to linking to other sites

· Google offered to sell to yahoo for one million. Yahoo declined. Yahoo offered later to buy google, but google had begun to realized its potential.

· End notes

· P.46 alpha computer capability was able to set 1000 crawlers loose at once

