Playing with Google Scholar (Expanded Report)

Robert Rand* Jennifer Paykin Conor McBride Nadia Heninger Scott Aaronson Terence Tao Saul Kripke Richard Feynman Paul Erdős

Disclaimer

The "author's" of this "paper", save the first, had no role in writing this paper. The first author, Robert Rand, takes all credit and accepts all responsibility for this work.

1 Introduction

This paper studies the working of *Google Scholar*, a product by the Google Company (Page et al., 1999). Google Scholar is well known as the source of scholarly articles on the World Wide Web (Berners-Lee, 1992) and as the authoritative publisher of the *h-index* and *i10-index*, the primaries indicators of an individual's worth as a human being.

Less known is how Google Scholar obtains all of its information. One hypothesis (the *Tex Eater Hypothesis*) is that Google crawls websites ending in ".edu" and searches for LATEX formatted documents. Typesetting in LATEX is known to be a sign of the highest level of academic rigor, per Watterson (Figure 1).

This paper aims to test that hypothesis by putting this document online at http://www.cis.upenn.edu/~rrand/ in the hope that Google will find it. This domain is considered especially likely to be crawled by Google Scholar as it belongs to a prominent American research university noted for its age¹, its patron deity Benjamin Franklin, and the fact that its football team plays football² against Harvard³.

^{*}rrand@seas.upenn.edu

 $^{^{1}{\}rm =}\,age_{princeton}+1$

²the author does not condone football

 $^{^{3}}$ or Harvard

Figure 1: A convincing argument for the LATEX typesetting system.

We will report back with our results.

2 Cool Papers

The author thinks that the following papers and/or their authors are cool: Adaricheva et al. (2013); Rand and Zdancewic (2015); Boros and Rand; Paykin et al.; Pierce et al. (2014); McBride (2001); Green et al. (2013); Hritcu et al. (2013); Dénès et al. (2014); Adrian et al. (2015); Aaronson (2013); Barthe et al. (2014); Kripke (1972); Miller et al. (1991); Aydemir et al. (2005).

3 Results

"Playing with Google Scholar" was indexed by Google Scholar on April 30th, 2016, two weeks after it was posted (see Figure 2).

According to Alex Verstak of Google Scholar, "We had a laugh. colon, dash, open parenthesis." Stephanie Weirich of the University of Pennsylvania added "Bingo!" Harley D. Eades III of Augusta University "tweeted" the following: "@pigworker You are the coauthor of a paper you didnt write: http://www.cis.upenn.edu/rrand/playing.pdf It appears you are part of an experiment. colon, dash, capital-P." ("Pigworker" refers to Strathclyde University professor and co-author Conor McBride, who had no comment.)

⁴ "A game of chance for two or more players, who mark off numbers on a grid as they are announced by the caller; the game is won by the first person to call out "bingo!" or "house!" after crossing off all numbers on the grid or in one line of the grid." (Wiktionary, 2016)

Figure 2: A Google Scholar search shortly after this article was posted.

The paper was removed from Google Scholar during the week of May $23\mathrm{rd}$, 2016.

3.1 Side Effects

All of the authors on this paper (save Paul Erdős) received Erdős numbers equal to 1, likewise all authors (save Feynman) received Feynman numbers of 1. Their coauthors had their Erdős and Feynman numbers updated to not-greater-than-2, and so forth for those authors' coauthors.

The effect on more complicated metrics, such as the Erdős-Bacon numbers, warrants further study.

References

- S. Aaronson. *Quantum computing since Democritus*. Cambridge University Press, 2013.
- K. Adaricheva, J. B. Nation, and R. Rand. Ordered direct implicational basis of a finite closure system. *Discrete Applied Mathematics*, 161(6): 707–723, 2013.
- D. Adrian, K. Bhargavan, Z. Durumeric, P. Gaudry, M. Green, J. A. Halderman, N. Heninger, D. Springall, E. Thomé, L. Valenta, B. VanderSloot, E. Wustrow, S. Zanella-Béguelin, and P. Zimmermann. Imperfect forward

- secrecy: How diffie-hellman fails in practice. In *Proceedings of the 22Nd ACM SIGSAC Conference on Computer and Communications Security*, 2015.
- B. E. Aydemir, A. Bohannon, M. Fairbairn, J. N. Foster, B. C. Pierce, P. Sewell, D. Vytiniotis, G. Washburn, S. Weirich, and S. Zdancewic. Mechanized metatheory for the masses: The poplmark challenge. In *Theorem Proving in Higher Order Logics*, pages 50–65. Springer, 2005.
- G. Barthe, F. Dupressoir, B. Grégoire, C. Kunz, B. Schmidt, and P.-Y. Strub. Easycrypt: A tutorial. In Foundations of Security Analysis and Design VII, pages 146–166. Springer, 2014.
- T. J. Berners-Lee. The world-wide web. Computer networks and ISDN systems, 25(4):454–459, 1992.
- E. Boros and R. Rand. Terminal games with three terminals have proper nash equilibria. Technical report, RUTCOR Research Report, RRR-22-2009, Rutgers University.
- M. Dénès, C. Hritcu, L. Lampropoulos, Z. Paraskevopoulou, and B. C. Pierce. Quickchick: Property-based testing for coq. In *The Coq Workshop*, 2014.
- A. Green, P. L. Lumsdaine, N. J. Ross, P. Selinger, and B. Valiron. Quipper: A scalable quantum programming language. In *Proceedings of the 34th ACM SIGPLAN Conference on Programming Language Design and Implementation*, PLDI 2013, pages 333–342, 2013.
- C. Hritcu, J. Hughes, B. C. Pierce, A. Spector-Zabusky, D. Vytiniotis, A. Azevedo de Amorim, and L. Lampropoulos. Testing noninterference, quickly. In ACM SIGPLAN Notices, volume 48, pages 455–468. ACM, 2013.
- S. A. Kripke. Naming and necessity. Springer, 1972.
- C. McBride. The derivative of a regular type is its type of one-hole contexts. *Unpublished manuscript*, pages 74–88, 2001.
- D. Miller, G. Nadathur, F. Pfenning, and A. Scedrov. Uniform proofs as a foundation for logic programming. *Annals of Pure and Applied logic*, 51 (1):125–157, 1991.

- L. Page, S. Brin, R. Motwani, and T. Winograd. The pagerank citation ranking: bringing order to the web. 1999.
- J. Paykin, R. Rand, and S. Zdancewic. QWIRE: A QRAM-inspired quantum circuit language.
- B. C. Pierce, C. Casinghino, M. Gaboardi, M. Greenberg, C. Hriţcu, V. Sjöberg, and B. Yorgey. *Software Foundations*. 2014. online at http://www.cis.upenn.edu/~bcpierce/sf/current.
- R. Rand and S. Zdancewic. VPHL: A verified partial-correctness logic for probabilistic programs. *Electronic Notes in Theoretical Computer Science*, 319:351–367, 2015.
- Wiktionary. Bingo Wiktionary, a wiki-based open content dictionary, 2016. URL https://en.wiktionary.org/wiki/bingo#English. [Online; accessed 12-June-2016].