

Semantic search engine

Michal Cukr

Czech Language with Orientation on Computational Linguistics
Faculty of Arts, Masaryk University
396221

December 3rd, 2013

Přehled

- 1 Google
- 2 Facebook
- 3 YossarianLives
- 4 DuckDuckGo
- 5 wolframAlpha

Google Knowledge Graph – google.com

- started in May 2012
- at first sight – table on the right side
- basic function: exact phrase, calculator, number conversions
- other function: define, filetype, related, sunrise/sunset, search by voice or picture
- search in 60 trillion individual pages

Google Knowledge Graph – google.com

- started in May 2012
- at first sight – table on the right side
- basic function: exact phrase, calculator, number conversions
- other function: define, filetype, related, sunrise/sunset, search by voice or picture
- search in 60 trillion individual pages

Google Knowledge Graph – google.com

- started in May 2012
- at first sight – table on the right side
- basic function: exact phrase, calculator, number conversions
- other function: define, filetype, related, sunrise/sunset, search by voice or picture
- search in 60 trillion individual pages

Google Knowledge Graph – google.com

- started in May 2012
- at first sight – table on the right side
- basic function: exact phrase, calculator, number conversions
- other function: define, filetype, related, sunrise/sunset, search by voice or picture
- search in 60 trillion individual pages

Google Knowledge Graph – google.com

- started in May 2012
- at first sight – table on the right side
- basic function: exact phrase, calculator, number conversions
- other function: define, filetype, related, sunrise/sunset, search by voice or picture
- search in 60 trillion individual pages

Facebook Graph Search – facebook.com/about/graphsearch

- introduced in March 2013
- only for English users of Facebook
- base on social connection
 - Facebook has user's data
 - music my friends like

Facebook Graph Search – facebook.com/about/graphsearch

- introduced in March 2013
- only for English users of Facebook
- base on social connection
 - Facebook has user's data
 - music my friends like

Facebook Graph Search – facebook.com/about/graphsearch

- introduced in March 2013
- only for English users of Facebook
- base on social connection
 - Facebook has user's data
 - music my friends like

Facebook Graph Search – facebook.com/about/graphsearch

- introduced in March 2013
- only for English users of Facebook
- base on social connection
 - Facebook has user's data
 - music my friends like

Facebook Graph Search – facebook.com/about/graphsearch

- introduced in March 2013
- only for English users of Facebook
- base on social connection
 - Facebook has user's data
 - music my friends like

YossarianLives – yossarianlives.com

- founded Britain students in March 2011
- metaphorical search engine
- e. g.: cat, can, Prague, ...

YossarianLives – yossarianlives.com

- founded Britain students in March 2011
- metaphorical search engine
- e. g.: cat, can, Prague, ...

YossarianLives – yossarianlives.com

- founded Britain students in March 2011
- metaphorical search engine
- e. g.: cat, can, Prague, ...

DuckDuckGo – duckduckgo.com

- **launch in September 2008**
- results are a compilation of about 50 sources
 - such as: Wikipedia, Google, Bing, Yahoo, Wolfram Alpha, ...
- some parts of code is free
- avoid "filter bubble"— no personalized search

DuckDuckGo – duckduckgo.com

- launch in September 2008
- results are a compilation of about 50 sources
 - such as: Wikipedia, Google, Bing, Yahoo, Wolfram Alpha, ...
 - some parts of code is free
 - avoid "filter bubble"— no personalized search

DuckDuckGo – duckduckgo.com

- launch in September 2008
- results are a compilation of about 50 sources
 - such as: Wikipedia, Google, Bing, Yahoo, Wolfram Alpha, ...
- some parts of code is free
- avoid "filter bubble" – no personalized search

DuckDuckGo – duckduckgo.com

- launch in September 2008
- results are a compilation of about 50 sources
 - such as: Wikipedia, Google, Bing, Yahoo, Wolfram Alpha, ...
- some parts of code is free
- avoid "filter bubble" – no personalized search

DuckDuckGo – duckduckgo.com

- launch in September 2008
- results are a compilation of about 50 sources
 - such as: Wikipedia, Google, Bing, Yahoo, Wolfram Alpha, ...
- some parts of code is free
- avoid "filter bubble" – no personalized search

WolframAlpha – www.wolframalpha.com

- launched in May 2009
- process queries and provides semantic results
- for instance: How old is the British queen?, How many people in Brno?
- Wolfram|Alpha knowledgebase, no Wikipedia etc.
- however: only English, small number pictures
- exists WolframAlpha Pro – for monthly subscription

WolframAlpha – www.wolframalpha.com

- launched in May 2009
- process queries and provides semantic results
- for instance: How old is the British queen?, How many people in Brno?
- Wolfram|Alpha knowledgebase, no Wikipedia etc.
- however: only English, small number pictures
- exists WolframAlpha Pro – for monthly subscription

WolframAlpha – www.wolframalpha.com

- launched in May 2009
- process queries and provides semantic results
- for instance: How old is the British queen?, How many people in Brno?
- Wolfram|Alpha knowledgebase, no Wikipedia etc.
- however: only English, small number pictures
- exists WolframAlpha Pro – for monthly subscription

WolframAlpha – www.wolframalpha.com

- launched in May 2009
- process queries and provides semantic results
- for instance: How old is the British queen?, How many people in Brno?
- Wolfram|Alpha knowledgebase, no Wikipedia etc.
- however: only English, small number pictures
- exists WolframAlpha Pro – for monthly subscription

WolframAlpha – www.wolframalpha.com

- launched in May 2009
- process queries and provides semantic results
- for instance: How old is the British queen?, How many people in Brno?
- Wolfram|Alpha knowledgebase, no Wikipedia etc.
- however: only English, small number pictures
- exists WolframAlpha Pro – for monthly subscription

WolframAlpha – www.wolframalpha.com

- launched in May 2009
- process queries and provides semantic results
- for instance: How old is the British queen?, How many people in Brno?
- Wolfram|Alpha knowledgebase, no Wikipedia etc.
- however: only English, small number pictures
- exists WolframAlpha Pro – for monthly subscription

Bibliografie

- Knowledge Graph. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Knowledge_Graph&oldid=584415732
- Facebook Graph Search. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Facebook_Graph_Search&oldid=570745254
- YossarianLives. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=YossarianLives&oldid=571065193>
- DuckDuckGo. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=DuckDuckGo&oldid=583983635>
- Wolfram Alpha. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Wolfram_Alpha&oldid=584415732

Bibliografie

- Knowledge Graph. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Knowledge_Graph&oldid=584415732
- Facebook Graph Search. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Facebook_Graph_Search&oldid=570745254
- YossarianLives. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=YossarianLives&oldid=571065193>
- DuckDuckGo. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=DuckDuckGo&oldid=583983635>
- Wolfram Alpha. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Wolfram_Alpha&oldid=584415732

Bibliografie

- Knowledge Graph. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Knowledge_Graph&oldid=584415732
- Facebook Graph Search. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Facebook_Graph_Search&oldid=570745254
- YossarianLives. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=YossarianLives&oldid=571065193>
- DuckDuckGo. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=DuckDuckGo&oldid=583983635>
- Wolfram Alpha. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Wolfram_Alpha&oldid=584415732

Bibliografie

- Knowledge Graph. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Knowledge_Graph&oldid=584415732
- Facebook Graph Search. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Facebook_Graph_Search&oldid=570745254
- YossarianLives. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=YossarianLives&oldid=571065193>
- DuckDuckGo. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=DuckDuckGo&oldid=583983635>
- Wolfram Alpha. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Wolfram_Alpha&oldid=584415732

Bibliografie

- Knowledge Graph. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Knowledge_Graph&oldid=584415732
- Facebook Graph Search. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Facebook_Graph_Search&oldid=570745254
- YossarianLives. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=YossarianLives&oldid=571065193>
- DuckDuckGo. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: <http://en.wikipedia.org/w/index.php?title=DuckDuckGo&oldid=583983635>
- Wolfram Alpha. In: *Wikipedia: the free encyclopedia* [online]. San Francisco (CA): Wikimedia Foundation, 2001– [cit. 2013-12-03]. Dostupné z: http://en.wikipedia.org/w/index.php?title=Wolfram_Alpha&oldid=584415732