

Search engines

Methods, advertisements, website integration

Institute for Information Processing and
Microprocessor Technology (FIM)
Johannes Kepler University Linz, Austria

E-Mail: sonntag@fim.uni-linz.ac.at
<http://www.fim.uni-linz.ac.at/staff/sonntag.htm>

F I M

Questions?

Please ask immediately!


- How search engines work
 - Spiders/Bots
 - Indexing
 - Ranking
- Search engine spamming
 - What to avoid to receive no penalties...
- Search engines for own websites
 - Frontpage
 - Apache Lucene
 - Commercial software


Different "Search engines"

- Crawlers: Automatically indexing the web
 - Visits "all" reachable pages in the Internet and indexes them
- Directories: Humans look for/verify interesting pages
 - Manual classification: Hierarchy of topics needed
 - High quality: Everything is manually verified
 - » This takes care of a general view only (=page is on the topic it states it is about)
 - » Whether the content is legal, correct, useful, etc. is **NOT** verified!
 - Slow: Lots of human resources required
 - » Cannot keep up with the growth of the Internet!
 - Expensive: Because of manual visits and revisits
 - Very important for **special areas!**
 - Now almost no importance for **general** use
- Mixed versions


- Actually creating the indices of crawler-type engines
 - Requires starting points: Entered by owners of webpages
 - Visits the webpage and indexes it, extracts all links, adds the new links to the list of pages to visit
 - » Exponential growth; massively parallel; extreme internet connection required; with special care distribution possible
 - » This cannot find **all** links, e.g. links **constructed** by JavaScript are usually not found (those **mentioned** in JavaScript might be!)
 - Regularly revisits all pages for changes
 - » Strategies for timespan until re-indexing exist
 - » Hashmarks/date of last change to avoid unnecessary reindexing
 - Pages created through forms will not be visited!
 - » Spiders can only manage to "read" ordinary pages
 - » Filling in forms is impossible (what to fill in where?)
 - Frames and image maps can also cause problems
 - "Just" dynamically created pages are fine, however!


- Allows administrators to forbid indexing/crawling of pages
- This is a **single** file for the **whole** server
 - Must be in the top-level directory!
 - » Exact name: `http://<domain name>/robots.txt`
 - Alternative: Specify in Meta-Tags of (each) page
- Robots.txt Format:
 - "User-agent: " Name of robot to restrict; use "*" for all
 - "Disallow: " Partial URL which is forbidden to visit
 - » Any URL starting with exactly this string will be omitted
 - "Disallow: /help" forbids "/help.htm" and "/help/index.htm"
 - "Allow: " Partial URL which may be visited
 - » Not in original standard!
 - Visit-time, Request-rate are other new directives
- Most robots actually follow this standard and respect it!


No-robots Meta-Tags


- Can be added into HTML pages as Meta-Tags:
 - `<META NAME="ROBOTS" CONTENT="INDEX,FOLLOW">`
 - Alternative: `CONTENT="ALL"`
 - » Index page, also handle all linked pages
 - `<META NAME="ROBOTS" CONTENT="NOINDEX,FOLLOW">`
 - » Do not index this page, but handle all linked pages
 - `<META NAME="ROBOTS" CONTENT="INDEX,NOFOLLOW">`
 - » Index this page, but do not follow any links
 - `<META NAME="ROBOTS" CONTENT="NOINDEX,NOFOLLOW">`
 - Alternative: `CONTENT="NONE"`
 - » Do not index this page and do not follow any links
 - Follow: Follow the links in the page. This is not affected by the hierarchy (e.g. pages on levels deeper on the server)!
 - Non-HTML pages **must** use robots.txt
 - » No "external" metadata defined!


- Indexing is extracting the content and storing it
 - Assigning the word to the page under which it will be found later on when users are searching
- Uses similar techniques as handling actual queries
 - Stopword lists: What words do not contribute to the meaning
 - » Examples: a, an, in, the, we, you, do, and, ...
 - Word stemming: Creating a canonical form
 - » E.g. "words" → "word", "swimming" → "swim", ...
 - Thesaurus: Words with identical/similar meaning; synonyms
 - » Used probably only for queries!
 - Capitalization: Mostly ignored (content important, not writing)
- Some search engines also index different file types
 - E.g. Google also indexes PDF files
 - Multimedia content very rarely indexed (e.g. videos???)


From text to index


- Text extraction: Retrieving the plain content text
- Tokenizer: Splitting up in individual words
- Word filtering: Stop words, lowercase
- Word stemming: Removing suffixes, different forms, etc.
- Field extraction: Identifying separate parts


→ E.g. text vs. metadata


- Word frequency: A word is the more important, the more often it occurs on a page
 - Also scans for ALT tags of images and words in the URL
 - Modified according to the location: title, headlines, text,...
 - » Higher on the page = better
 - Clustering: How many "nearby" pages contain the same word
 - » "Website themes": Related webpages should be linked
 - Meta-Tags: Might be used as "important", just text, or ignored
 - Distance between words: When searching for several words
 - » "gadget creator" will match better than "creator for gadgets"
- In-link frequency: How many pages link to this page
 - Mostly those from different domain names used only!
 - Might also depend on keywords on that pages
 - The most important figure currently (→Google!)


- Page design: Load time, frames, HTML conformity, ...
 - Some elements cannot be handled (well), e.g. Frames
 - Size of the page (=loadtime) also has influence
 - HTML conformity is not used directly, but if parsing is not possible or produces problems, the page might be ignored
- Visit frequency: If possible to determine (rare)
 - How often is the site visited through the SE?
 - How long till the user clicks on the next search result?
- Payment: Search engines also sell placement
 - Nowadays only possible with explicit marking (as paid-for)
- Update frequency: Regular updates/changes = "live" site
 - Differs much between various search engines!**
 - Avoid spamming, this reduces the page value enormously!**


- Query analyzer: Breaking down into individual clauses
→ **Clause: Terms connected by AND, OR, NEAR, ...**
- Word filtering: Stop words, lowercase
- Word stemming: Removing suffixes, different forms, etc.
- Caching: For next page or refined searches


Search engine spamming (1)

- Artificially trying to improve the position on the result page
 - Important: Through unfair practices!
 - » = deceiving the relevancy algorithm
- Pages decided to use spamming are heavily penalized or excluded completely (there is **NO** "appeal" procedure!)
- Test: Would the technique be used even if there were no search engine around at all?
- Examples for spamming:
 - Repetition of keywords: "spam, spam, spam, spam"
 - » Both after each other or just excessively
 - Separate pages for spiders (e.g. by user agent field)
 - » They might try retrieving the page in several ways
 - Invisible text: white (or light gray) on white
 - » Through font color, CSS, invisible layers, ...


- More spamming examples:
 - Misusing tags: Difficulty: what is spam and what is not?
 - » noframes, noscript, longdesc,... tags for spam content
 - » DC metadata the same
 - Very small and very long text: "Nearly" invisible!
 - Identical pages linked to each other or mirror sites
 - » One page accessible through several URLs
 - » To create themes or as link frames (see below)
 - Excessive submissions (submission of URLs to crawl)
 - » Be careful with submission programs!
 - Meta refresh tags/300 error codes/JavaScript
 - » E.g. `<body onMouseOver="eval(unescape('.....'))">`
 - » Used to present something other to the spider (initial page) than to the user (page redirected to);if required→server side redirects
 - Code swapping: One page for index, later change content


- More spamming examples:
 - Cloaking: Returning different pages according to domain name and/or IP of the requester
 - » IP addresses/names of search engine spiders are known
 - Link farms: Network of pages under different domain names
 - » Sole purpose: Creating external links through heavy cross links
 - Graph theory used to determine them (closed group of heavily interconnected sites with almost no external links)
 - Irrelevant keywords: No connection to text (e.g. "sex")
 - » E.g. in meta tag but not in text; just to attract traffic
 - Meta refresh tags: Automatically moving to another page
 - » Used to present something other to the spider (initial page) than to the user (page redirected to)
 - » Use server side redirects if necessary
 - Doorway pages, machine generated page loops, WIKI links,...


- The idea is to improve the web through metadata
 - Describing the content in more detail, according to more properties, and relating them to each other
 - Machine understandable information on the content
 - » Danger of a new spam method!
- Allow searching not only for keywords, but also for media types, authors, related sites
 - Nevertheless, some parts are already possible through "conventional" search engines!
 - » The advantage would be in better certainty
 - The result would also be **provably correct!**
 - » But only as long as both rules and base data are correct!
- Might be useful, but is still not picking up
 - Requires site owners to add this metadata to their pages


Commercial search engine services

- Pay for inclusion/submission: Pay to get listed
 - Available for both search engines and directories
 - » More important for directories, however!
 - Usually a flat fee, depending on the speed for inclusion
 - May depend on the content; may be recurring or once
 - » E.g. Yahoo: Ordinary site: US\$ 299, "Adult content": US\$ 600
 - Usually there is no content/ranking/review/... Guarantee
 - » Solely that it will be processed within a short time (7 days)!
- Pay for placement: Certain placement guaranteed
 - Now commonly paid per click: Each time a user clicks on link
 - » Previously (before dot-com crash): Pay-per-view (=displaying!)
 - Separate from "ordinary" links: Else legal problems possible


Pay per click (PPC)

- Advantages:

- Low risk: Only real services (=visits) are paid for
- Targeted visitors: Most campaigns match ads to search words
- Measurable result: Usually tracking available
 - » To determine whether the visitor actually bought something
- Total budget can be set

- Problems:

- Too much/too low success: Prediction difficult
- Requires exact knowledge of how much a visitor to the site is worth to allow sensible bidding on terms
- Click fraud: Automatic software or humans (whole offshore-centers!) do nothing but clicking on paid for links
 - » Affiliate programs making money through this or competitors to exhaust your budget


- Paid placement; will show up separately on right hand side
- Cost per Click (CPC); daily upper limit can be set
 - **CPC is variable within a user specified range**
 - » If range too low it will not show up!
 - » Similar to bidding: The highest bidder will show up
 - Low bidders will also show up, but only rarely: High CTR improves
- Ranking: Based on CPC and clickthrough rate (CTR)
 - **Ads not clicked on will get lower!**
- Online performance reports
- Targeting by language and country possible
 - **Reduces "ad competition" and enhances click rate**
 - **Negative keywords possible to avoid unwanted showings**


Yahoo! Search Marketing

- Previously: Overture
 - Powers Yahoo, MSN, Alltavista, AllTheWeb, ...
- SearchSubmit: Paid inclusion (fast review and inclusion)
 - "Quality review process": Probably by experts (good assignment of keywords/categories) and favorably
 - » List of exclusion still applies (e.g. online gambling)
 - Pair per URL, i.e. homepage and subpages are separate
 - Pages are re-crawled every 48 hours
 - Positioning in result by relevance: **No** "moving up" or "top"!
 - Costs: Annual subscription (US\$ 49/URL; 2-10: 29, 11+: 10)
 - » Additional pay per click (US\$ 0,15/0,3 / click)
- SponsoredSearch: Paid listing (sponsored results list)
 - Position determined by bidding
 - Pricing not available (demo: US\$ 0,59; minimum: US\$ 0,10)
 - » US\$ 20 minimum per month in **Overtures** discretion (AGB) ???


Search engine integration

- Local search engine for a single site
 - Can again be of both kinds
 - » Search engine: Special software required
 - Automatic update (re-crawling)
 - Configurable: Visual appearance, options, methods, ...
 - » Directory: Manual creation; no special software needed (CMS)
 - Regular manual updates required
 - Usually search engine is used
 - » Directory is the "normal" navigation structure
- Necessity for larger sites
 - Difficulty: Often special requirements needed
 - » Full-text search engine for documents
 - » Special search engine for product search
 - » Special result display for forums, blogs, ...


Features for local search engines (1)

- Language support: Word stemming, stop words, etc.
 - Also important for user interface (search results)
 - Stop words: Should be customizable
 - Spell checking: For mistyped words
- File types supported: PDF, Word, multimedia files,
- Configurable spider: Time of day, server load, etc.
 - Spidering through the web or on the file system level?
 - Can password-protected pages also be crawled?
 - Crawling of/support for personalized pages?
- Search options: Boolean search, exact search, wildcards, ...
 - Quality of search: Difficult to assess, however!
 - Inclusion, exclusion, "near" matches, phrase matching, synonyms, acronyms, sound matching


Features for local search engines (2)

- Admin configurability: Layout customization, user rights, definition of categories, file extensions to include, description of result items, ...
- User configurability: E.g. Results per page, history of last searches, descriptions shown, sub-searches, etc.
- Reports and statistics:
 - Top successful queries: What users are most interested in, but cannot find easily
 - Top unsuccessful queries: What would also be of interest
 - » Or where the search engine failed
 - Referrer: On which page they started to search for something
 - Top URLs: Which pages are visited most through searching
- Adheres to "robots.txt" specification?


Features for local search engines (3)

- Indexing restrictions: Excluding parts form crawling/indexing
 - Internal/private pages!
- Relevancy configuration: Weight of individual elements
 - E.g. if everywhere good metadata is in, this can receive high priority; title tag, links, usage statistics, custom priority, etc.
- Server based, appliance, or local: Where is the engine?
- Additional features:
 - Automatic site map: Hierarchy/links from where to where
 - Automatic "What's new" list
 - Highlighting: Highlight search words in result list and/or actual result pages
- "Add-ons": Free offers usually contain advertisements


- Free search engine; pure Java
 - Open source; freely available
- Features:
 - Incremental indexing
 - » Indexing only new or changed documents; can remove deleted documents from index
 - Searching: Boolean and phrase queries, date-range
 - » Field searching (e.g. in "title" or in "text")
 - » Fuzzy queries: Small mistypings can be ignored
 - Universally usable: Searching for files in directories, web page searches, offline documentation, etc.
 - » No webserver needed; also possible as stand-alone
 - » Cross-platform (Java)
 - Completely customizable


- "Plug&Play": Installing, configuring and working site search
 - Not available: Programm needed for indexing, field definition
- Complicated search options: sound (but see "Phonetix"), synonyms, acronyms
- Spell checking not available
- No spider component
 - Examples contain filesystem spider is basic form
 - » Problems with path differences (webserver ↔ index) possible
 - "robots.txt" not supported
- Reports/statistics must be manually programmed
- No file types supported: Example contains HTML
 - Word, PDF, etc. easily added, however!

Not easily deployed, but good idea for special applications!


Search Engine Optimization (SEO)

- Paid services to optimize a website for search engines
 - Usually also includes submission to many search engines
 - » How many search engines are really of any importance today?
 - These are **very** few: They can be "fed" by hand also easily!
 - » Doesn't work too well for directories: Long time without payment; important directories are small and specialized ones, which are probably not covered
 - Often contains rank guarantees
 - » This is to be taken with very much caution: They really cannot guarantee this, therefore illegal methods or spamming is used
 - E.g. Link farms, to provide this rank once for a short time
 - First page/<50: Are users still convinced that everything important is there?
 - » Many can do without top listing
 - Especially on very generic terms; focus on more specific ones!


Promoting your website

My thoughts

- Avoid all pitfalls and search engine spamming
 - Use tools to verify suitability of webpages
 - Keywords, keyword density; HTML verification; style guides;...
- Focus on specific terms and phrases as keywords
 - Avoid "sex", "car", "computers"; use "used porsche cars", ...
- Provide valuable information to visitors
 - FAQ, hints, comparisons, ...: This will get you external links
- Submit to the 5 top most crawlers and the 10 most important (for your business!) directories
- Wait long time to get listed before re-submitting
 - Currently some engines take up to two month
- Do not depend on visitors: Focus on customers!
 - E.g. avoid ad selling
 - Use other advertisement avenues too, if possible


- Search engine "optimization" can lead to legal problems
- Examples are:
 - Very general terms, e.g. "divorceattorney.com"
 - » Channeling users away from competitors
 - » Decisions mixed: Sometimes allowed, sometimes not
 - Depends also on content: Does it claim to be "the only one"?
 - Unrelated words in meta-tags
 - » E.g. using "legal studies" for a website selling robes for judges
 - Probably allowed as long as no channeling takes place
 - Trademarks: Using "foreign" trademarks in meta-tags
 - Liability for links to illegal content
 - Search engines and copyright

Discussion according to EU (and Austrian) law!


- Using trademarks, service marks, common law marks, etc. of competitors on the own site (or in own meta-tags)
 - » This applies only to commercial websites
 - Depends on whether there is a legally acceptable reason for inclusion on the webpages
 - » Example: Allowed product comparison, other suppliers, selling those products, ...
 - In general this is very dangerous/forbidden
 - » Trademark law: Illegal "use" of a mark
 - » Competition law: "Freeriding" on others fame
 - » Competition law: Customer diversion
- Search engines: Results may contain the trademark
 - Can even contain links to infringing sites; see below
- Legal status not completely decided; invisibility when using in a meta-tag is the best argument to no liability


Search engine liability

- Liability for a link itself depends on several elements
 - Directories provide pre-verification
 - » See link liability below!
 - Paid for links are selected; depending on selling method knowledge may or may not exist by default
 - » One of the exceptions from the no-liability clause:
 - "Selection or modification of content"
 - » Hosting: Full liability as soon as knowledge of illegal content is present; illegality must be clear even for laymen
 - Automatically gathered and presented links are privileged
 - » Only for foreign content (site search engines → full liability)
 - » This even applies if knowledge of illegal content is present!
 - Exception: Knowingly furthering the illegal activity (Austria!)
- No obligation to actively search for anything illegal!


- General liability of links; also applies to directories
 - Any time a link is consciously created
- Liability by default if the content linked to is "integrated"
 - = made to own content (link just to avoid re-typing it)
 - Depends on the context of the link
- No liability for foreign information if
 - no knowledge of illegality of content
 - » If something illegal is in a directory, knowledge will exist through pre-approval process!
 - » "Illegality" must be obvious to laymen; suspicions insufficient
 - and if knowledge attained, immediate steps taken to remove link
 - » This will be quite fast as the Internet is a fast medium!
- No obligation to **actively search** for anything illegal!


Search engines and copyright

Image thumbnail archives

- Google also indexes images
 - This in itself is no problem
- For preview, a smaller version of the image is created and stored locally; this is shown alongside the link
 - Reducing an image's size is a modification of the original picture and therefore requires the owners permission
 - » Unless the content is no longer discernible
 - Therefore this practice is forbidden!
- Similarity: Extracting the description of the webpage and showing it with the link
 - This is however a privileged use ("small citation")
 - » Additionally this is the intended use for the meta tag!
- Currently ongoing litigation; final decision pending!


- Robot Exclusion Standard:
<http://www.conman.org/people/spc/robots2.html>
<http://www.robotstxt.org/>
- Jared M. Spool: Why On-Site Searching Stinks
http://www.uie.com/articles/search_stinks/