

Information Retrieval and Web Search

Class Introduction

Tao Yang, 2017

<http://www.cs.ucsb.edu/~tyang/class/293S17/>

Introduction

- **Internet users**
 - Interests/content
 - Importance of search engine traffic
 - Online advertisement
- **Class Topics**

Sales of PCs/Mobile Devices

Global Internet Device Sales

Search Engines Are a Frequent Touchpoint

Usage of search engines on Smartphone in general

Usage of search engines on Smartphone once a week or more

<http://www.businessinsider.com/the-future-of-mobile-deck-2012-3?op=1>

Users' interests in information search

U.S. Category Upstream Traffic from Search Engines and Google - July 2008				
Category	Percent of Category Traffic from Search Engines, July-08	Percent Change in Share of Traffic From Search Engines, July-08 - July-07	Percent of Category Traffic from Google, July-08	Percent Change in Share of Traffic From Google, July-08 - July-07
Health and Medical	45.14%	3%	31.42%	9%
Travel	34.97%	8%	25.60%	23%
Shopping and Classifieds	25.13%	1%	17.49%	12%
News and Media	20.99%	2%	14.84%	12%
Entertainment	23.53%	11%	16.04%	24%
Business and Finance	18.71%	11%	12.82%	27%
Sports	13.31%	11%	9.38%	21%
Online Video*	30.01%	34%	21.89%	57%
Social Networking*	16.68%	23%	10.76%	38%
All figures are based on U.S. data from the Hitwise sample of 10 million Internet users. * denotes custom category				
Source: Hitwise				

Web Search Engine Market in USA (Jan 2016)

- **Google: 63.8%**
- **Bing: 21.3%**
- **Yahoo: 12.4%**
- **Ask: 1.7%**
- **AOL: 0.9%**

Content trend and ownership

Content type	Amount of content produced per day
Published content	3-4 GB
Professional web content	~ 2 GB
User generated content	8-10 GB
Private text content	~ 3 TB (300x more)
Upper bound on typed content	~700 TB (~200x more)

[Ramakrishnan and Tomkins 2007]

- **Content consumption is fragmenting – nobody owns more than 10% of WWW pageviews**
- **No single place will own all the content**

Search Traffic is Important for Business

17,656 people visited this site

Search Traffic

Keyword

Matched Search Query

Source

Referral Traffic

Source

Direct Traffic

Landing Page

Source	Visits	% Visits
google	8,795	96.57%
bing	106	1.16%
yahoo	96	1.05%
search	38	0.42%
ask	28	0.31%
aol	14	0.15%
avg	9	0.10%
images.google	9	0.10%
search-results	5	0.05%
babylon	3	0.03%

[view full report](#)

2012 Survey: Web Search Importance for Business

Will you spend more or less on search engine marketing technology in 2012 vs 2011?

● More ● Same ● Less
N = 358

How important will social signals (Likes, Tweets, Google +1s) be to your SEO in 2012 vs 2011?

● Much more ● More
● Same ● Less
N = 359

Online advertising market, Worldwide

Search query

Did you mean: canon camera

SPONSOR RESULTS

- Canon Camera at Circuit City
www.CircuitCity.com - Circuit City - Official Site. Free Shipping on Orders \$24 and Up.
- Cannon Camera
RitzCamera.com - Huge Selection of Canon Cameras. Free Shipping & No Tax. Buy Today.

SPONSOR RESULTS

Authorized Canon Cameras Pro Dealer

Buy Canon Cameras here. Imageologists: Professional photographic...
www.imageologists.com

Canon Cameras

We Offer 3,500+ Digital Cameras. Discover canon cameras.
www.BizRate.com/canon

Camera Cases and Bags

To know Bogen Imaging Inc., just take a look at the premium brands...
www.bogenimaging.us

Cannon Camera Battery Accessory

Spring Sale. 80% off. Valid till Apr-30. Free Ship coupon over \$30.
www.cellphoneshop.net

- Canon (NYSE: CAJ)
Global manufacturer of copy machines, fax machines, cameras, computer peripherals, and optical products.
www.canon.com - 23k - Cached - More from this site
- Canon Camera Museum
Showcasing camera history, technology, and design.
www.canon.com/camera-museum - 22k - Cached - More from this site
- Canon Digital Cameras
Official Canon site for its line of PowerShot and EOS digital cameras, photo printers, and film scanners.
www.powershot.com - 104k - Cached - More from this site
- Canon USA
Manufacturer of professional and consumer imaging equipment and information systems including copiers, printers, image filing systems, cameras and lenses, and more.

Ad

Course Objectives

- Practice and experience for building search services and developing related mining applications
 - Broad topics in web mining and search engines, advertisement
 - Algorithms & System support
- **Workload:**
 - Group project (2 persons).
 - paper reviewing and presentation
 - Implementation/evaluation. Report.
 - 2 group HW exercises (Tentatively, Lucene/Solr search, Hadoop log analysis)
 - Exam vs 2 exams.

Course Topics

- **Information Retrieval & Web Search**
 - Indexing, Compression, and Online Search
 - Ranking methods with text/ link/click analysis. Machine learning.
- **Text Mining**
 - Duplicate analysis. Text Categorization and Clustering
 - Question answering/deep learning, Recommendation
- **Advertisement**
- **Systems Support**
 - Online servers and offline computation. MapReduce.
 - Caching. Crawling and document parsing.
 - Open source systems

Expected Work

- Tentatively Project 50%. Take-home exam 40%. 10% HW exercise.
- Timeline
 - Feb 2: 1-page project proposal (plain email text).
 - Week of Feb:
 - Meet with me and select paper(s) for reviewing.
 - Demo for HW 1
 - Mid of Feb:
 - Exam 1. Project progress & related papers presentation
 - End of Feb. HW2
 - Then schedule second meeting with me on HW2 and proj
 - Mid of March:
 - Project demo/interview
 - Final project slides/report.
 - Exam 2. Problems based on class presentation/references/HW.

Class Computing Resource & Info

- www.cs.ucsb.edu/~tyang/class/293S17
- **Comet supercomputer accounts:**
- **CSIL sandbox disk space**
 - `/cs/sandbox/class/293SIR`
 - `/cs/sandbox/student/<username>`
- **Class discussion group** at Google.com (we will send an invitation based on the class list).
 - <https://groups.google.com/d/forum/cs290s17-ir>