Homework 3 (100 pts) Due 10 December, 11:59pm
CS 4705—Fall 2010

Guggle, a new internet search company, is trying to decide whether it should hire employees who know computational linguistics. So, it has asked all job candidates to suggest some concrete ways it can improve over its rival Google’s functionality by using richer forms of linguistic information to improve search or return of search results, the youtube experience, mobile search, question-answering, or some other service Google provides either as part of its regular offerings or a beta or lab service.
.

You are trying to get a job at Guggle and want to make an excellent impression. Write a 5-7 page proposal (12pt font, single spaced, 1” margins) explaining how you could use particular types of computational linguistic approaches that you have learned about in this course (CS 4705) to improve Guggle’s products over Google’s You must answer the following questions in your report:

1. What Google product will you explain how to improve? (Provide a link to the specific service)

2. What is your new idea? (Describe the computational linguistic information you would use and why it should create something better than Google’s product.)
3. What evidence can you find (demonstrate by providing results of relevant Google search(es), input that the Google service you will improve needs your improvement), or other evidence that Google is not using this information already? (Documentation you provide as evidence should be included in an appendix and does not count toward your 5-page target.)

4. How would you implement your technique? (Give a specific algorithm. Note any additional software you would need to use with it. Describe any data or annotation requirements you would have to develop and test the technique. Estimate as best you can the cpu and storage requirements, i.e. is your algorithm exponential or linear with respect to time or memory requirements?)

5. What do you see as the chief limits to success? How feasible would it be to scale up to handle hundreds of thousands of users?
6. Cite any source materials you use, any websites that you used for inspiration, and include a bibliography with appropriate references to articles or websites

7. Submit your report in Courseworks.
NB 1: People who have actually worked at a search engine company (especially Google) should identify themselves and must promise that they will not describe an idea they actually heard about or worked on at the company. For others, no knowledge of how Google products is assumed, besides what you can infer from using the product. Please do not look for ideas others have posted on the web; we can do web searches too and all ideas will be checked just to keep everyone doing their own thinking (.

NB 2: Use your imagination. Guggle is looking for creativity. If you have an idea but are not sure it qualifies as fulfilling the assignment, ask Prof. Hirschberg, Wei Yun, and Mohamed.
