

The Continuing Metamorphosis Of the Web

Dr. Alfred Z. Spector
VP, Research and Special Initiatives
Google, Inc.
WWW 2009, Madrid, 24 April 2009

Abstract

The Continuing Metamorphosis of the Web

The invention of HTML and HTTP catalyzed a path of enormous innovation that was hard to foresee in the early 1990's. The Web's continuing metamorphosis has led to fantastically increased capabilities and economic value. It has catalyzed the creation of distributed systems orders of magnitude larger than any previously built, new programming and distribution models for computer applications, great advances in the fields of information retrieval, entirely new domains for theoretical computer science, and more.

This greatly enhanced web is changing the entire environment and enabling some early research promises to become a reality for most Internet users. In this presentation, I will discuss such examples, and in particular, what happens when speech, image processing, human language translation, and mobility are woven into all we do. I will also extrapolate from some current research and advanced web technologies to paint a picture of the web five-to-ten years out. This should have implications for the computer science community, as well as the vast community that is leveraging the web for ever greater goals.

Outline

1. Federation, Reach, and Evolution
2. Extraordinary Achievements of Note
3. The Evolutionary Path Forward
4. 3 Major Extraordinary Advances Brewing:
 - A. Totally Transparent Processing
 - B. The Rule of Distributed Computing
 - C. Hybrid, not Artificial, Intelligence
5. Some Research Challenges
6. Conclusions

3

Google's Mission and Google Research

**Organizing the world's information and
Making it universally accessible and useful.**

A research organization optimized for in situ work

Federation, Reach, and Evolution

- The simplicity of the early web standards were genius
 - Federated name space
 - Access (HTTP)
 - Simple data format (HTML)
 - Extensibility!
- Not over-architected in any dimension
- Brilliant omissions (or at least, mostly so 😊)
 - Security
 - Read-write data
 - Semantics
- *Interesting contrast to wide-area file systems work like AFS*

5

A Semi-Random Walk to Extraordinary Achievements

- The virtuous circle
 - Initial simplicity begat data and usage
 - Usage generated more data and transactions ←
 - Data modalities diversified
 - User experience blossomed →
- Architectural limitations were addressed as needed
- *A bottom-up architectural evolution repeatedly favoring local optimization has resulted in truly momentous results.*
 - The virtual Library of Alexandria
 - The search engine
 - The serving of the long tail
 - Vast changes in business models

6

Additional, Architectural Achievements

- Network
 - The Web became the catalyst for the rapid internet build-out
- The High Performance Cluster (old word, “multi-computer”)
 - The federated architecture, perhaps strangely, did not obviate the need for large processing complexes.
 - Some workloads require high throughput, low latency, massive data, albeit, embarrassingly parallel
 - The answer: parallel clusters of $O(10^5)$ CPUs & $O(10^{17})$ storage
 - Note “An order of magnitude is a qualitative difference!”
- Browser
 - With a few plug-ins, the application programming model of choice
 - Perhaps, the key client operating system functionality

7

The Evolutionary Path Forward to New Accomplishments

- Application mix will continue to grow in unpredictable ways:
 - Four areas in flux today: *publishing, education, healthcare and government*
- Systems will evolve: ubiquitous high performance networking, distributed computing, new end-user devices, ...
- Three truly big results brewing:
 - 1. Totally Transparent Processing**
 - 2. Ideal Distributed Computing**
 - 3. Hybrid, Not Artificial, Intelligence**

8

Totally Transparent Processing

Totally Transparent Processing

$$\forall d \in D, \forall l \in L, \forall m \in M, \forall c \in C$$

D: The set of all end-user access devices	L: The set of all human languages	M: The set of all modalities	C: The set of all corpora
Personal Computers	Current languages	Text	The normal web
Phone	Historical languages	Image	The deep web
Media Players/Readers	Other forms of human notation	Audio	Periodicals
Telematics	Possible language specialization	Video	Books
Set-top Boxes	Formal languages	Graphics	Catalogs
Appliances	...	Other sensor-based data	Blogs
Health devices			Geodata
...			Scientific datasets
			Health data
			...

Types of Transparent Processing

- Search, of many forms
 - Navigation and Suggestion
 - Transformational Communication
 - Information Fusion
- Some Google Examples:
- Universal search
 - Voice Search
 - Find Similar, applied to images
 - Google Translate, particularly in mash-ups
 - Combining images and maps
 - Audio transcription
 - Images and 3d models

Fluidity Among the Modalities

Last two arrows are easily conceivable.

The New Frontier of Web Search – Better/Faster Queries

Query	Result Count
real	37.700.000 resultados
real madrid	28.000.000 resultados
real player	1.410.000 resultados
real academia española	12.100.000 resultados
realtek	2.420.000 resultados
real betis	2.710.000 resultados
real sociedad	1.830.000 resultados
real zaragoza	28.000.000 resultados
reale	1.070.000 resultados
real murcia	1.380.000 resultados
real valladolid	1.380.000 resultados

Query completion before: Used a fixed dictionary, e.g., in emacs, bash, T9, etc.

Query suggestion today: Model queries with query logs, serve them dynamically

Technical challenges:

- response-time, coverage, freshness, corpus dependency (YouTube, image, mobile)
- domain dependent: rea -> real madrid good suggestion in Spain
- diversity (danger of popularity), filtering out duplicates, inappropriate results, etc.

Impact: Made possible by scale,

- the richer the query log corpus, the better
- the faster the response time, the better

Voice Search

Challenges and Rationale for Success

Technically this is very challenging:

- Huge vocabulary
- Variability in accent
- Background noise

What makes this possible:

- Scalable technology
- Data inputs: Query logs, voice logs
- Compute power

Transcriptions in Google Voice

Lots of data: utterance ROC curves: incl. rejection)

The Benefits of Unsupervised Training

Google Translate

RBMT – Rules-based machine translation
SMT – Statistical (data-driven) machine translation

Web Translation

This page was automatically translated from Japanese.
[View original web page](#) or mouse over text to view original language

Back to Translate
[Remove frame](#)

価格.com カメラ

Digital SLR Camera

amazon.co.jp
 エレクトロニクス
 秋のメガセール 最大90%OFF

Keyword: Digital SLR Camera

Related Features:
 Latest! "Digital SLR Camera" choice
 Before the summer, it's time to DEJICHI! considering many of those? This time, it's a step up from KONDEJI! Thinking about the latest commentary, DEJICHI points to choose! (2008.06.27)

Single-lens reflex camera even more enjoyable! Choose a replacement lens mount

VAIO type C 83,800円税込
 8.1型ワイド液晶
 200GB HDD
 200GB HDD
 200GB HDD

Ranking Digital SLR Camera
 ※ information on the 2009 October 7 is the information 05 hours 30 minutes

Position	Ranking	Ranking attention	Satisfaction Ranking
1st place	<input type="checkbox"/> CANON DABURUZUMUKITTO EOS Kiss X2 Lows ¥ 83,000	<input type="checkbox"/> CANON Body EOS 5D Mark II	<input type="checkbox"/> Olympus E-420 Body Lows ¥ 39,350

Web Translation Feedback

The screenshot shows a Google search result for "Digital SLR Camera". At the top, a message states: "This page was automatically translated from Japanese. View original web page or mouse over text to view original language." Below this, the search results for "Digital SLR Camera" are displayed. A prominent advertisement for Amazon.co.jp is visible, featuring a "最大90%OFF" (Maximum 90% OFF) promotion. A Google Translate popup is overlaid on the page, showing the original Japanese text: "タイプ、容量ごとにお買い得なフラッシュメモリーをご紹介!" and the translated English text: "Buy 1 get capacity of each type of flash memory with us!". The popup also includes a "Suggest a better translation" link and a "Contribute" button. The search results include a list of manufacturers to choose from (Canon, Sony, Olympus, Sigma, Nikon, Panasonic, Pentax, MAMIYA, Leica, Fujifilm) and a "Related Features" section with links to "Latest! Digital SLR Camera" and "Single-lens reflex camera even more enjoyable! Choose a replacement lens mount". A ranking table is also visible at the bottom of the search results.

21

Cross-language search

The screenshot shows the Google Translate interface. The "Text and Web" tab is selected. The search input field contains "digital slr camera". The "My language" dropdown is set to "English" and the "Search pages written in" dropdown is set to "Japanese". A "Translate and Search" button is visible below the input fields.

How does this work?

1. Search for [Dubai tours](#) from English to Arabic.
2. We translate your query into "جولات دبي" and find Arabic web page results.
3. Finally, we translate the Arabic web page results back into English for you.

Other things you can search for

- [St. Petersburg restaurants](#) - (Санкт-Петербург рестораны) in Russian pages
- [Beijing apartments](#) - (北京公寓) in Chinese pages

22

Cross-language search

The screenshot shows a Google Translate search interface. The search term is "digital slr camera". The results are translated from Japanese web pages. The interface includes a search bar, language selection (English to Japanese), and a "Translate and Search" button. The results are organized into two columns: "English translation" and "Original Japanese".

Translated Search
 Search for: digital slr camera Translated to: デジタル一眼レフカメラ - [Not quite right? Edit](#)
 My language: English Search pages written in: Japanese
 Translate and Search

Translated results from Japanese web pages Results 1 - 10 of about 2,690,000 for デジタル一眼レフカメラ.

English translation

- Prices .Com - Digital SLR Camera**
Buy a **digital SLR camera** if prices first. Com check EC sites across the country, including the sale price information, specifications search, tips information, rankings, and a variety of...
kakaku.com/camera/digital-slr-camera/ - 45k - [Cached](#)
- Prices .Com - Ranking Digital SLR Camera**
Digital SLR Camera Ranking! It is selling a product you can find from the rankings. Specifications and pricing information, tips and reviews and other information included in...
kakaku.com/camera/digital-slr-camera/ranking_0049/ - 57k - [Cached](#)
- Introduction to Digital SLR Camera**
Digital SLR camera for beginners site...Introduction to **Digital SLR Camera** is not on the title, in fact, I myself at the end of last year's first **digital SLR**...
www.accent-jp.com/ - 36k - [Cached](#)

Original Japanese - [Hide Japanese results](#)

- 価格.com - デジタル一眼レフカメラ**
デジタル一眼レフカメラを買うなら、まずは価格.comをチェック！全国のECサイトの販売価格情報をはじめ、スペック検索、クチコミ情報、ランキングなど、さまざまな...
kakaku.com/camera/digital-slr-camera/ - 45k - [キャッシュ](#)
- 価格.com - デジタル一眼レフカメラ 売れ筋ランキング**
デジタル一眼レフカメラの売れ筋ランキング！今売れている製品をランキングから探すことができます。価格情報やスペック情報、クチコミやレビューなどの情報も掲載し...
kakaku.com/camera/digital-slr-camera/ranking_0049/ - 57k - [キャッシュ](#)
- デジタル一眼レフカメラ入門**
デジタル一眼レフカメラの初心者向けサイト...「デジタル一眼レフカメラ入門」なんてタイトルをつけていますが、実は、私自身も昨年の年末にはじめて一眼レフ...
www.accent-jp.com/ - 36k - [キャッシュ](#)

Translate My Page Gadget

The screenshot shows the Metropolitan Transportation Authority (MTA) website. A Google Translate gadget is overlaid on the page, with a red circle highlighting the language selection dropdown menu. The dropdown menu is set to "言語を選択" (Select language). The MTA website content includes navigation links, a search bar, and various sections like "Schedules", "Maps", "Service Advisories", "MTA in Pictures", "Features", "Facts & Figures", and "Regional Travel".

MTA Metropolitan Transportation Authority [mta.info](#)
 State of New York

Schedules Maps Service Advisories

MTA Home
 NYC Transit
 Long Island Rail Road
 Long Island Bus
 Metro-North Railroad
 Bridges & Tunnels
 Capital Construction
 Bus Company

Search
 FAQs/Contact Us

GOOGLE 翻訳
 言語を選択

Accessibility Information

MTA in Pictures - Oct 7, 2008
 In order to help prevent flooding, the MTA has begun to install new street furniture on Hillside Avenue in Queens. The furniture raises the grates above sidewalk level to prevent water, silt, mud, and debris from cascading into tunnels.

Get directions to anywhere in the region, search locally, and more with
 Google Transit Maps

Features

- MTA Sustainability Webinar, June 2008
- Report on Construction Excellence
- Strategic Information Technology Report - EnvisionIT
- MTA Sustainability Initiatives
- Shop 2nd Avenue
- Workforce Development Report
- Rider Report Card Results
- Security Campaign
- Live Webcast: MTA Public Meetings
- Executive Director and CEO Presentations
- Chairman's Remarks

Facts & Figures

- Financial Plan/Capital Program
- Financial & Performance Indicators
- MTA Budget
- New Fares

Regional Travel

- Trip Planner: Subway and Bus Directions
- Regional Transit Alerts
- Need Regional Transit Directions?
- Try Trips123
- Current Traffic and Transit Conditions

Google Desktop: America... Translated version of ht...
 http://www.translate.google.com/translate?prev=hp&hl=en&js=n&u=http://www.www2009.org%0D%0A%0D%0A&sl=en&tl=es
 Customized Links CorpMail Corp. Cal. Meme WSJ NYT MNRN Pal W. Home Cal. google sites Bloomberg Google Docs iGoogle Fin Data. Other bookmarks

This page was automatically translated from English.
 View original web page or mouse over text to view original language. Back to Translate

WELCOME ATTENDING AUTHORS COMMITTEES PRESS ROOM SPONSORS STORE REGISTRATION

DAILY PROGRAM
PROCEEDINGS

Documentos y Presentaciones
 Twitter etiqueta # www2009
 Flickr etiqueta WWW2009MADRID
 Grupo de Facebook

DISFRUTAR DE ESPAÑA!
MAPA: LUGAR Y MONUMENTOS
CAPTURAS DE LOS HECHOS DE MADRID VIDA!
TOURS 1 DÍA PARA: TOLEDO, EL ESCORIAL O SEGOVIA
EXPERIENCIA BULLET viajes en tren a: SEVILLA O BARCELONA (2 1/2 horas)
Divertirse en SEVILLA Feria de Abril (4/28/2009 - 5/3/2009)
ENCONTRAR SU PREFERENCIA EN ONDA SURF MUNDAKA O Tarifa

Actualizaciones de Noticias Noticias Anteriores actualizaciones ...

"Abril 22 - CEREMONIA DE INAUGURACIÓN"
 La ceremonia se celebrará en el Auditorio A, justo después de la Web Grupo 20º aniversario.
 Con el fin de asistir a la ceremonia de inauguración, los participantes deben usar la Conferencia Insignia, de haber completado el proceso de inscripción en el registro de contador situado en el Palacio Municipal de Congresos del 20 de abril en adelante.
 Por razones de seguridad siguientes restricciones se aplicarán el 22 de abril:
 • Contra el registro el 22 de abril se abrirá a 07.45 hrs. A partir de las 10.00 a las 11.30 será cerrado
 • Lugar de acceso, le será prohibido de 10.15 a 10.30 hrs. (Incluso a los delegados el uso de una tarjeta de identificación WWW2009)
 • 2009/04/07 relacionado de datos disponibles para WWW2009 documentos | Navegar ponencias y pósters en EPrints
 • 2009/04/07 Mejor Papel / Cartel nominaciones anunciadas.

WWW 2009 MADRID/SPAIN

WWW2009 Programa de un vistazo

20 de abril Lunes	21 de abril Martes	22 de abril Miércoles	23 de abril Jueves	24 de abril Viernes
Tutoriales			Ponencias	
			Documentos de referencia de pista	
Talleres	BOF		W3C pista	
			Via web en Iberoamérica	
W4A			Pósters	
			Carteles Presentaciones de pista	

PASADO A SER PATROCINADOR O EXPOSITOR

PATROCINADORES PLATINO

PATROCINADORES DE ORO

PATROCINADORES PLATA

PATROCINADORES DE BRONCE

YouTube Caption Translation

YouTube Broadcast Yourself™
 Worldwide | English Si

Home Videos Channels Community

2/28/09: Your Weekly Address

2:36 / 4:53 HD

Impact of data - More data is better ...

Challenges in Image processing

Image Analysis in Image Search

- Image Search helps users find the image they want quickly.
- Understanding the actual content of an image is critical.
- We've been focusing more and more on analyzing images
- This has been rolling out over the last year.
 - Both as user visible filters
 - Behind the scenes in our back-ends.
- Genre filters like clip art / line drawings / color are great examples
 - [\[flowers\]](#), [line drawings](#), [clip art](#), [photo](#), [face](#)
 - [\[porsche\]](#) , [red](#), [green](#), [yellow](#), [orange](#), ...

Similar Images in Image Search

- Google has just launched a "Similar Images" feature.
- Accessed by clicking on the similar images link under an image.
- It can also be accessed via preview thumbnails in the result frame.
- We think this will create a major shift in how to search for images.
- Searching for images can now become a navigational experience, where the text (or voice) query acts as a starting point

Similar Images in Image Search

Refine by the content of a specific image.

Similar Images in Image Search

- A variety of features are used to determine visual similarity.

Information Fusion across Modalities

Totally Transparent Processing In-Process...

Last two arrows are easily conceivable.

Ideal Distributed Computing

Orthodox Architecture of 70's and 80's

From AZS Pres. To US National Research Council Study on Dependability, May 18, 2004, after a late 80's talk at Univ. of Michigan

What Wasn't Internalized Very Well

- The application mix
- The true nature of global, open systems:
 - Implications on systems, applications, mix and match.
- The implications of *operations* at true scale
 - E.g., work on programming & runtimes predominated system mgmt.
- The complexity of the architecture that would result
 - We tend to assume, *if we can conceive it, it's okay*.
- The collection of further abstractions that would build on fundamentals then known
- In summary there was a limitation of understanding of (truly) large-scale, open integrated distributed systems

37

Converging Progress

Terminological Evolution

Credit to Luiz André Barroso presentation on: A Case for Energy Proportional Computing

Cloud Computing Architecture

Excitement in Distributed Systems

- Size of user community
- Storage Scale (requiring various characteristics)
 - E.g., security, privacy, availability,
- Processing Scale
 - High performance batch processing
 - High throughput
 - Low latency
- Rapid dynamics
- Highly variable end-user devices
- Communication Scale
 - Bandwidth
 - Endpoints
- Efficiency
 - Equipment
 - Communication
 - Power
 - Management
- Extensibility
- Compliance
- *And more to come, no doubt*

41

Ideal Distributed Computing

Large networked clusters grow in a fully distributed world

- Arbitrarily high volume transactions
- And, various, partitionable batch process for learning, fusion, etc.
- Network
 - Response-time and bandwidth as needed
- Cluster Processing, or “Cloud Computing” growing ever larger
 - Massive parallelism to hit sweet spot of capital & operating efficiency
- Distributed computing
 - Data sharing, function shipping, as needed
 - Connected and disconnected operation, as seamless as possible
 - Auto balancing of loads between client device and cloud elements
 - Emphasis on manageability (newly, to handle consumers’ many endpoints)
- Significant efficiency gains

42

Hybrid, Not Artificial, Intelligence

Hybrid, not Artificial, Intelligence

- “Artificial Intelligence” aimed at having computers as capable as people, often in very broad problem domains
- It has proven more useful for computers rather:
 - To extend the capability of people, not in isolation
 - To focus on more specific problem areas
- Aggregation of user responses has proven extremely valuable in learning
- Examples
 - Feedback in Information Retrieval; e.g., in ranking or spelling correction
 - Machine learning; e.g., image content analysis, speech recognition with semi-supervised learning
- Another example of bottom up successes

Key: Holistic Approach To Design

- **Implications**
 - Users and computers doing more than either could individually.
 - Virtuous circle from: *Data and Processing, Reach, Feedback in a virtuous circle.*

45

Empiricism - Let Measurement & Feedback Rule

108 milliseconds -0.54 2.7M 0.55060

\$4.78 RPM

-0.0000339 2,800,000,000 views

425,440.01 56.76% 17.35

9995.55 *1.3 searches per user* 108 seconds/search

480,000,000 total pageviews

1607.44 10,400 6.55

\$0.303 CPA \$7,660,400 108

My Long-held View on Semantics, Syntax, & Learning

- Large scale learning has proven surprisingly effective
- Learning is occurring over increasingly variegated features:
 - Both Semantic
 - And Syntactic, and generated in multiple ways
- In my WWW 2002 (Architecting Knowledge Middleware) and Semantic Web 2005 Keynotes, I referred to this as *The Combination Hypothesis*
- Today, I would refine this as the combination of approaches *and* learning from people.

47

Research Challenges

Challenges in Transparent Computing & Hybrid Intelligence

- Endless applications, with very new user interface implications
- Addressing limits to data
- Techniques to integrate user-feedback in acceptable fashions
- Approaches to new signal (e.g., annotations)
- Explanation, scale, and variance minimization in machine learning
- Information fusion/learning across diverse signals – The Combination Hypothesis, more generally
- Usability: devices and subpopulations

49

Research Challenges in Ideal Distributed Computing

- Alternative designs that would give better energy efficiency at lower utilization
- Server O.S. design aimed at many highly-connected machines in one building
- Unifying abstractions for exploiting parallelism beyond inter-transaction parallelism and map-reduce
- Latency reduction
- A general model of replication including consistency choices, explained and codified
- Machine learning techniques applied to monitoring/controlling such systems
- Automatic, dynamic world-wide placement of data & computation to minimize latency and/or cost, given constraints on
- Building retrieval systems that efficiently and useably deal with ACLs
- The user interface to the user's diverse processing and state

50

3 Interesting Challenges

- Security and Privacy Technologies and Policy
- Application of technologies to health
- Applications to Government

51

Conclusions

- The Web's brilliant initial design lead to a series of local optimizations with extraordinary results
- Evolutionary advances continuing
- They are aggregating into at least 3 major advances:
 - A. Totally Transparent Processing
 - B. The Rule of Distributed Computing
 - C. Hybrid, not Artificial, Intelligence
- Challenges for academics and industrial researchers/engineers abound

52

¡Muchas Gracias!

Thank you very much!

