


Opportunities from Open Source Search

Wray Buntine
Helsinki Institute for Information Technology

September 21, 2005

1


Acknowledgements

- ALVIS project partners
- Ivana Podnar and P2P group at EPFL
- Ville Tuulos and Jukka Pertiö at CoSCo, HIIT
- attendees of Open Source Web IR Workshop

Disclaimer: we are not anti-Google, anti-Yahoo, etc.

2


Overview


- Why do we want open source search?
- What are the problems faced?
- Where is open source search working now?
- What do we have working so far?
- What strategies should we use?
- What opportunities are there?

3


Why do we want open source search?


- Building search engines is some of the best fun a computer scientist can have.
 - Its our moon walk!
 - General students and researchers cannot join the fun unless they work for the “big 4”.
- Search is our window to the world and we want options.
 - town-cryer → newspaper/magazine → internet directory → search
 - “Content bias” means we’re all becoming Americans!

4


Why do we want open source search? cont.

- Current ranking of results is either secret or paid for.
 - Small businesses can fail if their rankings drop.
- Niches and specialisations are under-served.
 - As for Linux versus Microsoft Windows.
 - Morphologically rich languages (Finnish, Turkish).
 - Special interest groups.
 - Information access to public services.

5


What are the problems faced?

- Its a changing world.
 - blogs, resource pages, mobile devices, hardware, move to IP
 - People's lives being tracked, "life is the killer app." (Henry Tirri, Nokia)
- Overcoming the *Google barrier*.
 - Small engines lack the global resources to analyse relationships for reputation/authority.
- *Information extraction* is not yet building the semantic web.
 - Automated tagging of content still in its infancy.

6


What are the problems faced? cont.


- The *Academic-OpenSourceProgrammer* gap.
 - Academics just want some results, programmers want good code
- Getting the right *user interface* (UI) for the next generation.
- *Economics* of operating a large scale search engine.
 - Scaling to both large collections and many queries requires big bucks.
 - “The game of giants” (Henry Tirri, Nokia)
- What *infrastructure* do we need to make open source search work?
 - We know what makes an existing search engine work, but what about mobile search?

7


Where is open source search working now?


- Want access to tagged meta-data.
<http://creativecommons.org>
- Want *all* their web-pages made available.
<http://oregonstate.edu/>
- Want specific services, e.g. geographical proximity.
- Cannot/Wont support a development effort or high-end in-tranet software.
<http://www.archive.org/>
<http://www.technorati.com/>

Doug Cutting's
Nutch experience


8


What do we have working so far?


- Open source information retrieval
Lucene, Terrier, Lemur, ...
- Information extraction and natural language programming
starting to provide better open source
- P2P, social networks, swarm intelligence
tools for harnessing people power
- P2P, Grid, Google File System
tools for harnessing computing power
- Linguistic, topical and genre resources
Wikipedia, DMOZ, ..., *e.g.*, topic discovery
- Crawlers
WIRE, Heritrix, ...
- Digital Libraries and Internet Archive
archiving the web

9


ALVIS: Peer to Peer Semantic-based Search Engine


- Use development path based on open source.
- Target specific user categories, don't compete with the majors.
- Engage information extraction and data mining community.
- Enable different user experiences with simple semantic capability.
- Empower area/language/subject-centric search initiatives with tools readily used.
- Apply P2P technology for query routing and results processing.

10


What strategies should we use?

- Semantic web for dummies. e.g., semantic web ala MusicBrainz.ORG versus semi-automatically tagging content.
- Build more resources using people power. e.g., the genre directory, social networks.
- Borrow computing resources (P2P, Grid).
- Build a search service economy, i.e., a platform for agents.
- Build alternative Authority/Trust/Reputation mechanisms.
- Build other infrastructure.

11


What strategies should we use: Example


Incoming link and link/anchor text server.

NB. smaller search engines cannot currently get the broader internet/linking context for their web pages, thus results quality is inherently poorer.

- Provide tools to build different ranks: ComputingRank, MusicRank, ...
- Anchor text provision.
- Tools for link spam detection and reporting.
- Crawl seeding (using anchor text for topical detection).

12


What opportunities are there?


- Topical modeling integrated with search, *e.g.*, Wikipedia search, Exalead's Search News
- Genre based selection of content: FAQs, informative, etc., *e.g.*, Yahoo MindSet
- Efficient and effective topic specific search engines with custom support for their domain.
- A free market of authority and reputation schemes.