Principles of Searching – module 7 2

Principles of Searching [17:610:530]

	OUTLINE FOR MODULE 7

	Title
	Search techniques and effectiveness

	Why?
	As the saying goes: there are many ways to skin a cat. There are even more ways to vary searching and resulting performance. Search strategies are related to decisions and actions about: What to search? Search tactics then follow by asking: How to search? What specific decisions and process to use to achieve a given level of effectiveness of results? In previous modules we covered things needed to know to make search strategy decisions. Search tactics are treated here. Of concern is the relation between tactics and performance. Performance effectiveness asks the question: How well did a search do in relation to that which was desired? We start with the maxim that a question is not a query. A searcher transforms a question into a query. A query is then searched.
A number of criteria are used to assess effectiveness of searching, such as relevance, size, timeliness, and others. Searching is a reiterative process, often involving trial and error progression or feedback in order to change, modify, or improve effectiveness of results, according to given criteria. BUT: What search tactics and changes will provide what results as to effectiveness? What works, what does not? A key to professional searching is, among others, the ability to guide searching toward some predictive performance. If I do X in searching, I can expect Y as a result. If I desire to be more precise, I should do Q. If I yearn not to miss important stuff, I should do P. Professionals have to master the Xs, Ys, Ps, and Qs.
You are asking:

· What are the major criteria to asses search effectiveness?

· What search tactics produce desired effectiveness in results?

· What approaches are used in searching?

	What?
	The module covers:
· distinction and relation between various aspects of searching
· criteria and measures to asses search effectiveness
· precision and recall

· tactics for variation of effectiveness

· berrypicking and other models for searching

	How?
	Lecture 7
Assignment 7
Exercise 7
Tips for thought 7

[last update June 15,2005]
