Principles of Searching – exercise 10 2

Principles of Searching [17:610:530]
Exercise 10: Directories and search engine comparisons
Objective:

Directories select sites that are available on the web and categorize them into hierarchically arranged topical areas that would be of interest to users. The purpose of this exercise is to provide an introduction to directories through the conduct of several simple searches, and to compare their functioning to search engines and to learn about Open Access, what it means, who the proponents are, etc.

Deliverable:

· For each of the three directory searching questions in the “Exercise Tasks” section, prepare brief written summaries with what information is found, how it was found, and source. Additionally, answer the question asking you to compare directory searching to search-engine searching. Submit summaries.

· Turn in the results of search engine comparisons.

Tools:

· Yahoo, the best-known and widely-used of the web directories: http://www.yahoo.com.
· Open Directory, currently larger than Yahoo but not (quite) as widely known and used: http://dmoz.org.
· LookSmart: http://looksmart.com.
· The Librarian’s Index to the Internet is developed and vetted by librarians, and is a particularly good (and safe) tool for use by children and younger adults: http://lii.com.

Exercise Tasks:

Use Yahoo and one of the other web directories to find the requested information and to answer the questions. As you answer the questions, determine whether the information is scholarly or not.
a. What is the history of the Electoral College in the US? Why was the Electoral College established/created? Report the answer to the questions and comparison of the two directories, and submit the results. How did the organization of the information differ in the directories? The interfaces?
b. Have any candidates for president of the US won the presidency through the Electoral College, but would have lost if votes were counted on the most-votes-wins principle. Report the answer to the question and submit the results.
c. Was Halloween ever a religious holiday? What are the origins of the rituals and customs of Halloween? Report the answer to the question and submit the results.
d. Describe how searching for information through the use of a web directory differs from using a search engine. In what situations might it be more appropriate or effective to use a directory? Report and submit your answers.
To jump-start this, the Open Access movement is an effort to persuade academics and other researchers and writers to publish articles on the Web rather than publish them in academic journals or in addition to publishing in journals. The name “Open Access” comes from the Open Source movement, that is, the effort of computer programmers to make operating systems, software, etc. and their source codes public. Linux, a competitor with Microsoft’s operating system, is a prime example of open source. So Open Access is related in concept, but not in fact with Open Source.

a. After doing the search, carefully examine the first 20 hits from the web sources and Dialog. Do the search until you feel that you have relevant hits. Provide printouts of the first 10, then your most relevant top 10 (after working with search language to get those that you think are relevant) for each engine and Dialog.

b. Choose the most relevant website and print out a few pages.

c. Try to use some of the “advanced” features of the search engines. Use any field searching available, Boolean operators, etc.

d. Make a note of the number of “hits” the search engine provides on the topic.

e. To get a relevancy rating, divide the number of relevant hits by 20. This “rough-cut” number really would be an approximation of precision. Make a note of this percentage.

f. Present your findings from the different search engines, the results, your assessment of relevance, precision, recall and overlap across the engines and/or sources.

Turn in the results of your work.

How can you use this to help your term effort??

