Principles of Searching e530
	ASSIGNMENT FOR UNIT 5

	Title
	Search engines. Digital libraries

	Why?
	The unit contains two topics put together mostly because of time restrictions on the course – after all we have a limited number of weeks. Each could have been a unit. As a matter of fact, each of them could be a course; and we have indeed a course on digital libraries and search engines are covered in several other courses.
But there is a connection as well. Search engines are an opening, a vehicle, for finding numerous information objects and resources. So are digital libraries. Search engines are technology dependent, so are digital libraries. While the structure & basic operation of search engines is similar, in applications a great number & variety exists beyond Google. We can say a similar thing about digital libraries – a great variety exists beyond Rutgers. Rutgers alone has some 300 databases and 1000 digital reference tools, all ready for searching.
Knowing searching is also knowing about search engines. Knowing searching also means knowing about digital libraries.
The questions asked in this unit:
· What are the basic operations of search engines?

· How do they differ in practice?

· Sam questions for digital libraries

· But most importantly: How can we use them for effective searching?

	What?
	Digest, briefly summarize main points (style is up to you, bullets are fine) and address questions below:

1. Hock, R. (2007). The extreme Internet searcher’s handbook (2nd ed.). Medford, NJ: CyberAge Books. Ch. 4. Search engines: The basics. (pp.63-78).

2. Thelwall, M. (2008). Quantitative comparison of search engine results. Journal of the American Society for Information Science and Technology 59(11) 1702-1710.
Read and digest for operational purposes (no summary necessary):

1. Silva, T. P. C.; de Moura, E. S; Cavalcanti, J. M. B.; da Silva, A. S., de Carvalho, M. G.; Gonçalves, M. A. (2009). An evolutionary approach for combining different sources of evidence in search engines. Information Systems, 34(2), 276-289.
2. Bawden, D.,& Vilar, P (2006). Digital libraries: to meet or manage user expectations. Aslib Proceedings 58(4), 346-354.
A general, basic article about search engines, recommended for those without much background about what is under their hood:

Liddy, L. (2002). How a search engine works. In: Web of deception: Misinformation on the Internet. A. P. Mintz (Ed.). Medford, NJ: CyberAge Books. (Ch. 10, pp. 197 – 208). [In Doc Sharing] – (sorry, it was pdf-ed sideways, but if printed, it could be read nicely) [this one is basic, so those of you that are familiar, please skip]

	Questions?
	Let us deal with some general issues:
1. Importance of search engines for searching is quite obvious. But are there any down issues? Anything that should raise a red flag, at least for some searching?

2. By and large, digital libraries are not thought in the same breath as searching. What do you think: why are they important for that? Or are they? Really?

