Searching the World Wide Web in Low Connectivity Communities

Libby Levison Massachusetts Institute of Technology

Web search

- Alternative information sources exist
- Web search replaces other info sources
- Existing telecomms infrastructure

Optimized for fast delivery

Search: low-connectivity communities

- Few sources of information
- Web could provide information access
- But little infrastructure:
 - Telephone
 - Electric

Costs

High-bandwidth search in low-connectivity settings

- Cost of infrastructure
- ISP access fees
- Telephone fees

Is the goal still fast delivery?

Proposal: email-based search

- User searches on local machine
- If information not found, email query to Server on Internet.
- Server performs search, returns results
- Results downloaded from ISP
- User reads results off-line

The TEK Search Engine

Talk Outline

- Introduction
- TEK Implementation
- Rationale
- TEK for the Global Community
- Discussion

TEK Design Goals

- Reduce dependence on telecomms
 - Low & intermittent connectivity
 - Low-bandwidth
- Reduce number of Internet searches
- Similar to existing search engines
- User friendly

TEK: Time Equals Knowledge

Decouple search from Internet access:

- 1. TEK Client: user interface
- 2. Email protocol: transfers info via email
- 3. TEK Server: finds, returns results

Demo

TEK Protocol

- Email *not* reliable: messages get lost
- TEK Protocol tracks all messages

TEK Protocol

- Runs on both TEK Client and TEK Server
- Request-reply model
- If no reply, automatic retransmission
- Other functions:
 - Client Registration
 - Administration messages

TEK Server

- Receives information request
 - General search, page fetch
- Finds & returns information
- Provides front page navigation tool

TEK Server

- Goals: 1. Reduce bandwidth
 - 2. Send best content

- Remove duplicate pages
- Remove extraneous code
- Select authority pages over hubs

TEK Server: Track Client state

- Record all client search requests
- Record all URLs sent to client

 Checks all candidate URLs, does not send previously sent URLs

TEK: Summary

- Low-connectivity
- Low-bandwidth
- User friendly
- Similar to existing search engines
- Manageable amount of information

Talk Outline

- Introduction
- TEK Implementation
- Rationale
- TEK for the Global Community
- Discussion

Rationale I: Decreased Cost

- Connection time is shorter
- Email-only accounts less expensive
- Call ISP at will:
 Calls cheaper, lines less-noisy, off peak
- Local web cache prevents some searches

Email and Internet rates

	Email only	Internet	
	(month)	(month)	
Armenia	\$8.50	\$42	Night discount:
Arminico			50%
Malawi	\$15	\$30	
E & O			
Sri Lanka	\$11	\$15	Extra hours:
LankaNet			\$1.32 peak
			\$0.88 off peak

Email as communication medium:

Never need continuous path from client to server

Email as communication medium:

- Never need continuous path from client to server
- Reduce dependence on global network

Email as communication medium:

- Never need continuous path from client to server
- Reduce dependence on global network
- Store and forward

Email as communication medium:

- Never need continuous path from client to server
- Reduce dependence on global network
- Store and forward
- Asynchronous

Rationale III: Improved Convenience

- View results offline: quick, reliable
 - Build local URL library
 - More people can use computer
- Send email during off peak hours
- Filtered results returned by TEK Server
- Manageable amount of information

Talk Outline

- Introduction
- TEK Implementation
- Rationale
- TEK for the Global Community
- Discussion

TEK for the Global Community

- Extends Web search to email-only users
- Extend still farther:
 collect outgoing emails on diskette,
 take diskette to Internet

Applications: DakNet

Fletcher & Hasson, 2002

Percentage population online

Appropriate Information Technology

- "Technology that fits"
- Need to understand:
 - What technology is possible
 - What technology, infrastructure exist
 - Cultural context
- Numerous technical challenges, if we can find them

Talk Outline

- Introduction
- TEK Implementation
- Rationale
- TEK for the Global Community
- Discussion

Open Issues

- TEK: Web search only
 Access must be bi-directional
- Different cultural information needs

- Summarization
- Send graphics on request

Summary

- TEK: email-based Search engine
 - More affordable
 - More reliable
 - More convenient
- Extends access to Web search
- TEK: Appropriate Info Technology
- Alpha deployment this summer

TEK Participants

- William Thies
- Janelle Prevost
- Tazeen Mahtab
- Genevieve Cuevas
- Saad Shakhshir
- Bihn Vo
- Alexandro Artola

- Yuliya Litvak
- Sheldon Chan
- Sid Henderson
- Mark Halsey
- Damon Berry
- Libby Levison
- Saman Amarasinghe

