

Enterprise Search

A View From the Trenches

Jennifer English

Search Engineer / Interaction Designer

MIMS 2001

November 7, 2005

Agenda

- Context
- What is Enterprise Search?
- How is it different from Internet search?
- Content
- User interface
- Language
- Search context
- Results
- Search Logs

Some context

- Largest not-for-profit HMO in the US
- 8.2 million members
- About 145,000 employees, plus 15,000 or so doctors
- 8 Regions
- About 35 Unions
- 30 hospitals
- 431 medical office buildings
- Operating revenues of \$22.5 billion

Enterprise search: definition

- Search implemented within a business context for internal users
 - Index internal content
 - Serve internal clients and end-users
- As opposed to companies “optimizing” search on the Internet, which is more of an external, marketing and PR function
 - Buying ads
 - Optimizing content
- I am going to talk specifically about internally-facing search for employees – not the public site

Technology is not really the issue

- It's tempting to assume that “the best” search engine is the answer to all search problems
- There are many enterprise search products on the market, each has its strengths and weaknesses
- It's important to know the business climate of the organization when choosing one
 - Content
 - Users – end users and business clients
 - What capabilities users expect
 - Capabilities users need
 - Organizational commitment to search

Enterprise search: how it's different

- Search is not the business of the enterprise
 - Most organizations do not invest any time in search
 - As opposed to companies whose life-blood is improving search
- User task is different
 - Internet: find an answer or a starting point
 - Intranet: find the right answer, know it's the right answer
- Statistical data is not there
 - Fewer searches per day
 - Less content
- In-links are not there
 - Important in improving relevancy on the Internet

My job is about

- Serving many individual business clients, each concerned about their own content and priorities
- Stepping back and advocating for
 - The end user
 - Organizational information strategy
 - Constant improvement vs. project focus
- Devising strategies to get the right information to the user
- Leverage search to make the organizational complexity transparent to the user

Our biggest challenge: Content

- Clutter
 - Many of the same problems as the Internet – where the solution is to improve ranking
 - Lack of in-link analysis really hurts this for an Intranet
 - We have to come up with different strategies
- Disparate repositories
 - Different technologies (databases, DMS)
 - Managed by different groups
 - Different navigation and metadata schemes
- “Over the wall” attitude
 - Content is our job, search is your job.
 - Not always a lot of interaction between search team and content owners
- “Wild west” – no centralized strategy

Some statistics

A decorative graphic consisting of six circles arranged in two groups of three. The first group on the left has a solid light purple circle, a white circle with a light purple outline, and another solid light purple circle. The second group on the right has a solid light purple circle, a white circle with a light purple outline, and another solid light purple circle.

- About 600 Intranet sites
- Number of documents almost doubles each year

Document Metadata

Security

- **Five cases**

- The content shouldn't be in the search indexes at all
- The content should be in the index, but only be returned for certain individuals
- The content should be returned in results, but different information should be shown in the results for different individuals, and access to the full document should be restricted
- The content should be returned in results for everyone, but gaining access to the full document should be restricted
- The content should be returned and accessible to everyone

The core task: finding answers

- Can users find the search box?
- Are we indexing the right information?
- Are we protecting information that should not be searchable?
- Most searchers enter only one or two-word queries, what can we do on the backend to improve that query before sending it to the search engine?
- What search terms are people using that are not returning results?
- What search terms are people using that are returning too many or inappropriate results?
- Once the results are returned, what can be done to categorize them, describe them, rank them.
- What next steps can we offer the user if their initial results do not answer their question?

Can the user find the search box?

- Inconsistent placement.
- Size – text box usually too small to accommodate a reasonable query.
- Wording around search box/button is inconsistent.
- Text entry boxes are “ugly” – designers want them to be as small and inconspicuous as possible

“White box” confusion

- There are so many white boxes out there...
- Our top three searches are for Google.com, Yahoo.com and msn.com
 - Anecdotally, this is very common on Intranets
 - Might indicate that users don't necessarily understand the distinction between the Intranet and Internet
 - Or perhaps even the difference between the browser and the page
- Makes sense really
 - Many users navigate the Web with search (rather than using the address bar)
 - Many browsers throw unknown addresses to a search

Language

- All the usual problems
 - The terms a searcher uses are not the same as the words the author used
 - Term ambiguity (bank)
 - Euphemisms
- Especially bad in an enterprise setting
 - Misspellings: especially in a medical domain
 - Use of acronyms: frequently a many-to-one phenomenon
 - Jargon: doesn't translate between departments or frequently within departments!

Query Interpretation and Expansion

- Query expansion through thesaurus
 - We have found that there can be as many as 7 meanings for the same acronym! Do we include all of them? Or only in specific contexts?
- Dropping stop words (words with no meaning, the, these, etc)
- Interpreting Boolean: OR
 - Is it Boolean?
 - Or an abbreviation for Operating Room or Oregon?
 - (it's most often the latter)

Context – what did I search?

- Partly a white box problem, who knows what'll happen when you hit enter
- Since some sites search the whole Intranet (or Internet in some cases), and some just search “themselves”, it's hard to know what you're going to get back
- Even if we report “your search of Biomed National returned...”
 - Do searchers know what that means? (If they see it?)
- Sometimes the content just isn't there.
 - Because there are “off-site” content sources that we don't know about yet (Docushare, LN databases, etc.)

Results presentation

- How should documents be ranked?
 - By relevance alone?
 - What about by recency?
 - What about by popular sites?
- Results from different content sources
 - Display together or apart?
- Next steps
 - Narrowing (faceted browsing)
 - Expanding
 - Sorting

Informing decisions: search logs

- We've learned from our logs
 - Content users were looking for that we didn't offer (phonebook, acronyms, best bets)
 - The character of queries – length, number of words
 - How often particular queries occur
- How search logs benefit site information architecture
 - Content & features that should be added
 - What terms people are using – you can add them to metadata
 - Where users searched from
 - What searchers are not able to find through navigation

Search touches many areas

Questions

