

IT452 Advanced Web and Internet

Set 10

Search Engines & SEO

Outline

- How do search engines work?
 - Basic operation
 - What makes a good one?
 - What makes it difficult?
- Web Design with search engines in mind

Search Engines – Basic Operation

- Crawler
- Indexer
- Query Engine

Crawler

- How does it find the pages?
- Does it crawl everything?
- How fast does it crawl?

The Web is a Bow-Tie

- Early study of 200 million web pages and links
 - Broder et al. 2000
- Structure of the web: a bow-tie shape
 - <http://www9.org/w9cdrom/160/160.html>

Indexer

- Parse document
- Remember
 - Whole text
 - Words
 - Phrases
 - Link text
- Builds an “inverted index”

barista 531235, 4324, 6981, 125793, 41009, ...

burrito 344, 7173, 574527, 14513, 2451245, ...

burro 8375, 75346, 345231, 5123523, 52388, ...

Query Engine

- Process text query from user
- Inverse index merges document IDs
- Return *ranked* set of hopefully relevant pages
- Ranking factors
 - 1. Query-specific
 - 2. Page-specific
 - 3. Page Genre
 - 4.

PageRank

- Original basis of Google – still important
 - Developed in 1998.
 - <http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.38.5427>

- Basic Model
$$R(w) = c \sum_{v \in B_w} \frac{R(v)}{|F_v|}$$

- Two interpretations:
 - Random walk
 - Pages voting

PageRank

- Two interpretations:
 - Random walk
 - Pages voting

$$R(w) = c \sum_{v \in B_w} \frac{R(v)}{|F_v|}$$

PageRank

- Who owns the PageRank patent?
 - (hint: not Google)

SEO

- Goal
- What does it consider?
- Types

SEO 0.1

- Early search engines heavily dependent on meta tags
- What to do?
 - White hat:
 - Black hat:
- Key issue: easy to _____

SEO 1.0

- Modern search engines depend heavily on links
- What to do?
 - White hat:
 - Black hat:

SEO 2.0

- Machine Learning
 - You search for “cats”, which result do you click first?
 - Learn from user clicks which they prefer
 - Smarter algorithms cluster words that “mean” the same thing

- What to do?
 - White hat:

 - Black hat:

Good principles

- Clear hierarchy
- Links to all pages (static), not as images
- Useful content
- Links from relevant sites
- Good title / alt / meta
- Limit dynamically generated pages (or # args)
- No broken links, < 100 links
- Use robots.txt – exclude internal search results
- Fresh content

Bad principles

- Stuff with lots of irrelevant content
- Show different version of content to crawler
- Link schemes, farms
- Hidden text and links
- Pages designed just for search engines, not users
- Automated querying
- Deception in general