
ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

PROVOZNĚ EKONOMICKÁ FAKULTA

Vyhledávání informací na Internetu

Teze diplomové práce

Vedoucí diplomové práce: Autor :

 Ing. Hana RYSOVÁ Bc. Jan NEHASIL  2005

 Vyhledávání informací na Internetu – Teze diplomové práce

 1

Tato práce se zabývá problematikou vyhledávání informací na Internetu. Cílem

je popsat a zhodnotit Internet jako neobsáhlejší informační zdroj, jeho vznik, vývoj a

současné trendy ve vyhledávání informací pomocí tohoto informačního média.

V první kapitole mé práce jsou definovány základní pojmy. Informací chápeme

údaj o reálném prostředí, o jeho stavu a procesech v určitém čase. Vyhledáváním se

v této práci rozumí použití určitého vyhledávacího systému k nalezení výsledku.

Internet je celosvětová počítačová síť, původně sloužící k armádním a vědeckým

účelům, dnes největší informační zdroj a součást každodenního života moderní vyspělé

společnosti.

Internet a potřeba v něm rychle a efektivně bez velkých znalostí vyhledávat, daly

vzniknout relativně nové technologii sběru dat. První zdařené pokusy vyhledávacích

systémů se objevují v polovině devadesátých let ve Spojených státech amerických.

Původně vznikly pro usnadnění práce pouze svým vlastním tvůrcům, většinou na

akademické půdě. Ovšem s rychlým přiblížením se Internetu běžným uživatelům byly

zpřístupněny veřejnosti a jsou dnes hojně užívanou službou poskytovanou na Internetu.

Právě popisem těchto služeb a jejich užití ve vyhledávacích systémech se zabývá

velká část mé práce. Aby to bylo možné, bylo nejdříve nutné rozdělit vyhledávače do

několika základních skupin. Na základě tohoto rozdělení byly jednotlivé skupiny

teoreticky popsány včetně jejich znaků a specifikací. Jako první jsou katalogové

servery, lidmi manuálně vytvářené seznamy odkazů na webové stránky uspořádané do

hierarchické struktury. Mají na své titulní stránce hlavní kategorie (cestování, kultura,

obchod, počítače, zábava apod.), které se případně větví na podkategorie. Uživatel tak

nejen vidí některé podkategorie hlavní větve, ale navíc si je může ihned prohlédnout.

Další skupinou jsou vyhledávací servery tzv. fulltexty. Ty oproti manuálně tvořeným

katalogovým serverům využívají automatické mechanismy k vytvoření vlastní databáze

klíčových slov z jednotlivých stránek. Nejen, že jsou tyto databáze až tisíckrát větší než

u katalogových serverů, ale vyhledávací servery nabízejí ještě navíc možnosti přesnější

specifikace dotazu pomocí různých operátorů např. AND, OR atd. Za třetí skupinu lze

považovat souhrnné vyhledávací servery a metavyhledávače. V této práci jsou popsány

jako samostatná skupina, přestože jejich princip spočívá ve využití předcházejících

katalogů a vyhledávacích serverů. Poslední skupinou patřící také mezi vyhledávače jsou

PPC vyhledávače. Pay-per-click (PPC) vyhledávače fungují jako klasické vyhledávací

 Vyhledávání informací na Internetu – Teze diplomové práce

 2

servery s tím rozdílem, že za určité velmi frekventované termíny se platí. Nezáleží tedy

na tom, jak je stránka optimalizována pro web, ale na tom, kolik jste ochotni zaplatit za

každého návštěvníka. U každé z výše zmiňovaných skupin vyhledávačů jsou uvedeny

příklady jejich zástupců.

Internet však nabízí celé spektrum dalších informačních nebo zpravodajských

zdrojů, které jsou velmi často také přístupné na webu, ale které pomocí výše uvedených

vyhledávacích služeb uživatel nenajde. Jsou to zejména hudební nahrávky, software

všeho druhu, elektronické adresy nebo firemní, průmyslová a obchodní data. Součástí

této práce je i krátký rozhovor s ministrem informatiky Vladimírem Mlynářem na téma

Portálu veřejné správy.

Hlavní a stěžejní částí této práce bylo provést důkladný test dnešních

vyhledávačů. Autor vybral 10 vyhledávačů, které reprezentují různé vyhledávací

skupiny. Vybraným vyhledávačům bylo položeno 20 unikátních dotazů. Vzhledem

k absenci podobně rozsáhlého testu v ČR je nutno poznamenat, že autor neměl příliš

mnoho pramenů k porovnání. Autor práce konzultoval metodiku testu s předními

odborníky na tuto problematiku a vycházel i z poznatků a závěrů jejich prací.

K hodnocení vyhledávačů byl využit bodovací systém navržený právě po těchto

konzultacích. Ze závěrů je patrné, že nejlepší výsledek v dnešní době poskytují

vyhledávací služby kombinující kvalitní katalog a prověřený fulltextový vyhledávač.

Své výsadní postavení na poli vyhledávačů ukázal americký produkt Google, který

dopomohl českému portálu Tiscali k vítězství v testu. Na velmi dobrém třetím místě se

umístil portál Seznam využívající Jyxo. Výsledky testu byly velmi vyrovnané v první

osmičce, jen na posledních místech s velkou ztrátou dopadly vyhledávače Red Box a

Yo. Doplňkem byl test zaměřený na složení úvodních stran českých vyhledávačů.

Potvrdila se tvrzení odborníků o přílišném objemu úvodních stran některých

vyhledávačů. S rostoucím objemem, zejména grafických prvků, roste i čas jejich stažení

na straně uživatele. V tomto testu obstály nejlépe čistě fulltextové vyhledávače Jyxo a

Google s minimem grafiky a maximální efektivitou práce. Nejhůře dopadly portály

Volný, Centrum a Yo, které jsou velmi graficky objemné.

Výhledem do budoucna se zabývá předposlední kapitola. V budoucnu bude

snaha provozovatelů vyhledávacích služeb co nejvíce přiblížit Internet běžným

uživatelům a maximálně zefektivnit svoje služby. Některé tendence jsou vidět již dnes.

 Vyhledávání informací na Internetu – Teze diplomové práce

 3

Objevil se první mluvící vyhledávač Speegle, který nejen vyhledává, ale i přečte, co

nalezl. Také je tu inteligentní vyhledávač Brainboost, který odpovídá na prostě položené

otázky. Výzvou do budoucna je i sémantický web, který stále naráží na neochotu tvůrců

stránek upravit své weby do té správné podoby. Už dnes můžeme ale říci, že ať už se

vyhledávací služby Internetu zlepší jakkoliv, nikdy nejspíše nebudou schopny

poskytnout jediný výsledek přesně odpovídající dotazu či požadavku uživatele. Přesto je

zřejmé, že lepší technologie jsou zárukou a příslibem pro generování přesnějších

výsledků vyhledávání, v konečném důsledku doprovázeného zvýšením loajality

uživatelů i zákazníků internetových firem.

Internet je velmi proměnlivé médium. Platí tu, že co najdeme dnes, nemusí již

zítra existovat a naopak. Proto umění rychle a efektivně v něm vyhledávat by mělo

patřit mezi základní dovednosti moderního uživatele. Kdo toto umění neovládá, nikdy

plně nevyužije potenciál a možnosti, jenž Internet přináší.

 Vyhledávání informací na Internetu – Teze diplomové práce

 4

Seznam použitých zdrojů l i teratury

Knižní zdroje

[1] BRÁZA, Jiří. Internet.cz jak hledat a najít. Praha: Grada Publishing, 2001. 128 s.

ISBN 80-247-9002-5.

[2] NONDEK, L.a ŘENČOVA, L. Internet a jeho komerční využití. Praha: Grada

Publishing, 2000. 117 s. ISBN 80-7169-933-0.

[3] HLAVENKA, Jiří. Mistrovství ve vyhledávání na Internetu. Praha: Computer

Press, 2002. 195 s. ISBN 80-7226-759-0.

[4] VOŘECH, J.a MORKES D. 1001 tipů a triků pro Internet. Brno: Computer Press,

1999. 393 s. ISBN 80-7226-177-0.

[5] HAVLÍČEK, Zdeněk. Informační technologie v řízení. Praha: ČZU, 2000. 81 s.

ISBN 80-213-0688-2.

[6] PETERKA, Jiří; ČERMÁK, Miloš a MATOUŠEK, Petr. Se z@vináčem na

INTERNET. Praha: Academia, 1999. 309 s. ISBN 80-200-0787-3.

[7] NEMRAVA, Jan. Optimalizace www stránek pro vyhledávací a indexovaní

katalogy. VŠE Praha, 2004. 69 s.

Časopisecké zdroje

[8] DVOŘÁČEK, Martin. Kdo hledá, najde?. Chip, 2001, roč. 11, č. 10, s 110-113.

[9] BITTER, Ladislav. Jak se hledá na českých portálech. Chip, 2002, roč. 12, č. 6,

s 87-92.

[10] CHURÁ, M.a VOSTRÝ, P. Pohled pod pokličku českých portálů. Chip, 2002, roč.

12, č.1, s 78-81.

Internetové zdroje

[11] Portál Centrum

http://www.seznam.cz/.

[12] MIŽOCH, Lukáš. Open directory project (OPD). Lupa [online]. 2002, [cit. 12.

února 2005]. URL: <http://www.lupa.cz/clanek.php3?show=2272>.

[13] NEHASIL, Jan. Registrujte stránky do českých vyhledávačů. Technet [online].

2005, [cit. 12. února 2005]. URL: < http://technet.idnes.cz>.

 Vyhledávání informací na Internetu – Teze diplomové práce

 5

[14] PROKOP, Marek. PPC vyhledávače na českém Internetu. Lupa [online]. 2002, [cit.

12. února 2005]. URL: <http://www.lupa.cz/clanek.php3?show=2602>.

[15] PCC vyhledávač eTarget

 http://www.etarget.cz/

[16] NEHASIL, Jan. Ticho, vyhledávače mluví!. Lupa [online]. 2005, [cit. 22. února

2005]. URL: < http://www.lupa.cz/clanek.php3?show=3978>.

[17] NEHASIL, Jan. Velké problémy neznámého portálu. Lupa [online]. 2005, [cit. 22.

března 2005]. URL: <http://www.lupa.cz/clanek.php3?show=4037>.

[18] BERNERS-LE, Tim. HENDLER, James. LASSILA, Ora. The semantic web.

Scientific American [online]. 2001, [cit. 15.února 2005]. URL:

<http://www.sciam.com/print_version.cfm?articleID=00048144-10D2-1C70-

84A9809EC588EF21>.

[19] BRAI, Tim. PAOLI, Jean. MALER, Eve. Extensible Markup Language (XML) 1.0

(Third Edition) [online] 2004, [citace 12. února 2005].

URL: < http://www.w3.org/TR/REC-xml>.

