Web Search

Interfaces

1

Web Search Interface

- Web search engines of course need a web-based interface.
- Search page must accept a query string and submit it within an HTML <form>.
- Program on the server must process requests and generate HTML text for the top ranked documents with pointers to the original and/or cached web pages.
- Server program must also allow for requests for more relevant documents for a previous query.

2

Submit Forms

- HTML supports various types of program input in forms, including:
 - Text boxes
 - Menus
 - Check boxes
 - Radio buttons
- When user submits a form, string values for various *parameters* are sent to the server program for processing.
- Server program uses these values to compute an appropriate HTML response page.

Simple Search Submit Form

4

What's a Servlet?

- Java's answer to CGI programming for processing web form requests.
- Program runs on Web server and builds pages on the fly.
- When would you use servlets?
 - Page is based on user-submitted data e.g search engines.
 - Data changes frequently e.g. weather-reports.
 - Page uses information from a databases e.g. on-line stores.
- Requires running a web server that supports servlets.

5

Basic Servlet Structure

import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class SomeServlet extends HttpServlet {
 // Handle get request
 public void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 // request - access incoming HTTP headers and HTML form data
 // response - specify the HTTP response line and headers
 // (e.g. specifying the content type, setting cookies).
 PrintWriter out = response.getWriter(); //out - send content to browser
 }
}

A Simple Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
 IOException {
 PrintWriter out = response.getWriter();
 out.println("Hello World");
}
```


Generating HTML

```
public class HelloWWW extends HttpServlet {
public void doGet(HttpServletRequest request, HttpServletResponse
response) throws ServletException, IOException {
 response.setContentType("text/html");
PrintWriter out = response.getWriter();
out.printfn("<HTML>\n" +
 "<HEAD><TITLE>HelloWWW</TITLE></HEAD>\n" +
 "<BODY>\n" + "<H1>Hello WWW</H1>\n" +
 "</BODY></HTML>");
}
```

HTML Post Form

```
<FORM ACTION="/servlet/hall.ThreeParams"</pre>
 METHOD="POST">
 First Parameter: <INPUT TYPE="TEXT" NAME="param1"><BR>
  Second Parameter: <INPUT TYPE="TEXT"
  NAME="param2"><BR>
 Third Parameter: <INPUT TYPE="TEXT" NAME="param3"><BR>
  <CENTER>
 <INPUT TYPE="SUBMIT">
  </CENTER>
</FORM>
```

public class ThreeParams extends HttpServlet { public void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException { response.setContentType("text/html"); PrintWriter out = response.getWriter(); out.println(...+"\n" + "paraml: " + request.getParameter("paraml") + "\n" + "param2: " + request.getParameter("param2") + "\n" + "\n" + ...); } public void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException { doGet(request, response); } }

Session Tracking

- Typical scenario shopping cart in online store.
- Necessary because HTTP is a "stateless" protocol.
- · Common solutions: Cookies and URL-rewriting.
- · Session Tracking API allows you to:
 - Look up session object associated with current request.
 - Create a new session object when necessary.
 - Look up information associated with a session.
 - Store information in a session.
 - Discard completed or abandoned sessions.

Session Tracking API - I

- Looking up a session object:
 - HttpSession session = request.getSession(true);
 - Pass true to create a new session if one does not exist.
- · Associating information with session:

 - Session attributes can be of any type.
- Looking up session information:
 - String name = (String) session.getAttribute("user")

Session Tracking API - II

- getId
- The unique identifier generated for the session.
- isNew
 - true if the client (browser) has never seen the session.
- getCreationTime
 - Time in milliseconds since session was made.
- getLastAccessedTime
 - Time in milliseconds since the session was last sent from client.
- getMaxInactiveInterval
 - # of seconds session should go without access before
 - Negative value indicates that session should never timeout.

٠	,

Simple Search Servlet

- Based on directory parameter, creates or selects existing InvertedIndex for the appropriate corpus.
- Processes the query with VSR to get ranked results.
- Writes out HTML ordered list of 10 results starting at the rank of the start parameter.
- Each item includes:
 - Link to the original URL saved by the spider in the top of the document in BASE tag.
 - Name link with page <TITLE> extracted from file.
 - Additional link to local cached file.
- If all retrievals not already shown, creates a submit form for "More Results" starting from the next ranked item.

16

Simple Search Interface Refinements

- For "More results" requests, stores current ranked list with the user session and displays next set in the list.
- Integrates relevance feedback interaction with "radio buttons" for "NEUTRAL," "GOOD," and "BAD" in HTML form.

17

Other Search Interface Refinements

- Highlight search terms in the displayed document.
 - Provided in cached file on Google.
- Allow for "advanced" search:
 - Phrasal search ("..")
 - Mandatory terms (+)
 - Negated term (-)
 - Language preference
 - Reverse link
 - Date preference
- · Machine translation of pages.

Clustering Results

- Group search results into coherent "clusters":
 - "microwave dish"
 - One group of on food recipes or cookware.
 - Another group on satellite TV reception.
 - "Austin bats"
 - One group on the local flying mammals. One group on the local hockey team.
- Northern Light used to group results into "folders" based on a pre-established categorization of pages (like DMOZ categories).
- Alternative is to dynamically cluster search results into groups of similar documents.

User Query Length

- Users tend to enter short queries.
 - Study in 1998 gave average length of 2.35 words.
- Evidence that queries are getting longer.

Subject	Jan-08	Dec-08	Jan-09	Year-over-year percent change
1 word	20.96%	20.70%	20.29%	-3%
2 words	24.91%	24.13%	23.65%	-5%
3 words	22.03%	21.94%	21.92%	0%
4 words	14.54%	14.67%	14.89%	2%
5 words	8.20%	8.37%	8.68%	6%
6 words	4.32%	4.47%	4.65%	8%
7 words	2.23%	2.40%	2.49%	12%
8+ words	2.81%	3.31%	3.43%	22%
Note: Data is Dec. 27, 200 U.S. Interne	8; and Jan.	ur-week rollin 26, 2008) fron	ig periods (end in the Hitwise s	ding Jan. 31, 2009; ample of 10 million

