

Can Social Bookmarking Improve Web Search?

Paul Heymann, Georgia Koutrika, and Hector Garcia-Molina
Department of Computer Science
Stanford University

February 12th, 2008

Outline

Introduction

Problem Statement

Data Gathering Methodology

Analysis

Conclusions

Spaghetti Town!

Adblock

Added **November 30, 2006**

SUBSCRIBE

From [TheReceptionist](#)

to TheReceptionist

Provided By:

DIRECTOR

[TheReceptionist](#)

Come and visit this twisty, over-pric... [\(more\)](#)

Category [Entertainment](#)

Tags [receptionist](#) [spaghetti](#) [musical](#) [funny](#) [\(more\)](#)

URL <http://www.youtube.com/watch?v=LKh7zAJ4nw>

Embed `<object width="425" height="350"><param n`

Related

[More from this user](#)

[Playlists](#)

Showing 1-20 of about 6,910

[See All Videos](#)

[Re: Spaghetti Town!](#)

01:50

From: [Jackvo03](#)

Views: 1795

[Re: Spaghetti Town!](#)

00:26

From: [amyceltic](#)

The Art of Computer Programming, Volumes 1-3 Boxed Set (Hardcover)

by [Donald E. Knuth](#) (Author)

★★★★★ [\(41 customer reviews\)](#)

List Price: \$179.99

Price: **\$179.99** & this item ships for **FREE with Super Saver Shipping**. [Details](#)

Availability: In Stock. Ships from and sold by **Amazon.com**. Gift-wrap available.

Want it delivered Friday, March 2? Order it in the next **14 hours and 29 minutes**, and choose **One-Day Shipping** at checkout. [See details](#)

[29 used & new](#) available from **\$143.99**

Customers tagged this product with

First tag: [genius](#) ([M. Rubens](#) "yoga instructor" on Nov 16, 2005)

Last tag: [computer science](#)

Sort by:

Popularity

[computer science](#) (4)

[algorithms](#) (2)

[programming](#) (2)

[algorithms](#) (2)

[classic](#) (1)

[comprehensive](#) (1)

[computer books](#) (1)

[genius](#) (1)

[knuth](#) (1)

[mathematics](#) (1)

[max christmas](#) (1)

[software development](#) (1)

del.icio.us

[your bookmarks](#) | [your network](#) | [subscriptions](#) | [links for you](#) | [post](#)

logged in as

hotlist

what's hot right now on del.icio.us

tags to watch

HOT NOW

see also: [popular](#) | [recent](#)

Strunk, William, Jr. 1918. The Elements of Style [save this](#) **1200** people

first posted by [james](#) [writing](#) [reference](#) [english](#) [grammar](#) [style](#) tags

Isolator [save this](#) **107** people

first posted by [pixelkoenig](#) [software](#) [mac](#) [osx](#) [productivity](#) [freeware](#) tags

GamePure **【スピードクラスター】** [save this](#) **111** people

first posted by [Malarkey](#) [games](#) [flash](#) [game](#) [fun](#) [cool](#) tags

Showdown - Markdown in Javascript [save this](#) **136** people

first posted by [dfc](#) [javascript](#) [markdown](#) [tools](#) [markup](#) [webdev](#) tags

Royal Pingdom **» What the Web's most popular sites are running on** [save this](#) **116** people

business

[New York Gets Goo](#)

[The Simple Dollar » To Help Your Career](#)

[How Steve Jobs Pla: WSJ.com](#)

vacation

[Vacation Condos](#)

[site59.com: last-min](#)

[Reviews of vacations travel packages - Tri](#)

rails

[ChadFowler.com Ed Asset Hosts](#)

[坊やがゆく - Railsで てみようか \(第2回\)](#)

[Riding Rails: Writing Rails and Ajax](#)

Outline

Introduction

Problem Statement

Data Gathering Methodology

Analysis

Conclusions

Can social bookmarking
improve web search?

Subproblems

Are there “enough” URLs?

Are there “enough” tags?

Are the URLs *valuable*?

Are the tags *redundant*?

Tags versus Other Content

Back Link Text

... He is also a CNN Contributor, appearing on a variety of shows, including The Situation Room, Anderson Cooper 360, Lou Dobbs Tonight, and many others...

Page Text

CNN.com is among the world's leaders in online news and information delivery. Staffed 24 hours, seven days a week by a dedicated staff in CNN's world headquarters in Atlanta, Georgia, ...

Forward Link Text

CNN.com is among the world's leaders in online news and information delivery. Staffed 24 hours, seven days a week by a dedicated staff in CNN's world headquarters in Atlanta, Georgia, ...

Tags

news cnn
daily media

Outline

Introduction

Problem Statement

Data Gathering Methodology

Analysis

Conclusions

del.icio.us posts

Bookmarks/Posts

paul: news, uk → bbc.co.uk
08:33:25

mary: recipes, food → food.com
08:33:23

dave: tv, cnn, news → cnn.com
08:33:21

Triples

(paul, news, bbc.co.uk)
(paul, uk, bbc.co.uk)

(mary, recipes, food.com)
(mary, food, food.com)

(dave, tv, cnn.com)
(dave, cnn, cnn.com)
(dave, news, cnn.com)

Realtime Web Crawling

Outline

Introduction

Problem Statement

Data Gathering Methodology

Analysis

Conclusions

Size and Growth

≈ 120 thousand ($\approx 10^5$) posts/day
(versus $\approx 10^6$ blog posts/day)

60–150 million posts

12–75 million ($\approx 10^7$ – 10^8) unique URLs
(versus $\approx 10^9$ – 10^{11} total URLs)

URL Indexing and Age

Found Initially	57.5%
Indexed Within 4 Weeks	12.75%
Indexed Within 6 Months	12.75%
Never Indexed	17%

Of the 57.5% found initially, modification time at time of post:

URL Indexing and Age

Found Initially	57.5%
Indexed Within 4 Weeks	12.75%
Indexed Within 6 Months	12.75%
Never Indexed	17%

Of the 57.5% found initially, modification time at time of post:

Tagging Caveats (“The Tagging 6”)

1. **Title** (16%)
Examples: “oil”, “prices”
2. **Whole Domain** (20%)
Examples: “news”, “cnn”
3. **Page Text** (50%)
Example: “singapore”
4. **Extended Text** (80%)
Example: “inflation”
5. **Irrelevant** (7%)
Example: “stanford”
6. **Subjective** (<5%)
Example: “funny”

Tags versus Other Content

Back Link Text

... He is also a CNN Contributor, appearing on a variety of shows, including The Situation Room, Anderson Cooper 360, Lou Dobbs Tonight, and many others...

Page Text

CNN.com is among the world's leaders in online news and information delivery. Staffed 24 hours, seven days a week by a dedicated staff in CNN's world headquarters in Atlanta, Georgia, ...

Forward Link Text

CNN.com is among the world's leaders in online news and information delivery. Staffed 24 hours, seven days a week by a dedicated staff in CNN's world headquarters in Atlanta, Georgia, ...

Tags

news cnn
daily media

Outline

Introduction

Problem Statement

Data Gathering Methodology

Analysis

Conclusions

Conclusions

1. Social bookmarking URLs are new and recent, though many tags may be redundant (given title, text, domains).

Conclusions

1. Social bookmarking URLs are new and recent, though many tags may be redundant (given title, text, domains).
2. Social bookmarking is a large phenomenon, but not nearly as large as the web.

Conclusions

1. Social bookmarking URLs are new and recent, though many tags may be redundant (given title, text, domains).
2. Social bookmarking is a large phenomenon, but not nearly as large as the web.
3. Despite this, relevant URLs are well represented, and popular tags overlap with popular queries.

Conclusions

1. Social bookmarking URLs are new and recent, though many tags may be redundant (given title, text, domains).
2. Social bookmarking is a large phenomenon, but not nearly as large as the web.
3. Despite this, relevant URLs are well represented, and popular tags overlap with popular queries.

Questions?

*Check out the full paper at
<http://dbpubs.stanford.edu/>
or in the proceedings!*