

IBM Commerce

Integrating Search into IBM Digital Experience

Andreas Prokoph - DX Development - Search Architect, SME for Search, SEO

**Digital Experience
Meet the lab**

14.-15. Juni 2016

Agenda

- Overview
- Search integration frameworks
- Portal Search
- Watson Content Analytics 3.5 / Watson Explorer V10, V11
- Summary

Overview

“Just crawl Portal and we're done” ... not exactly ...

WebSphere Portal and search engine integration

- **Q:** Can I integrate 'My' search engine with Portal?
- **A:** In theory: Yes. However some requirements should be met.
 - Portal provides frameworks to allow to integrate search engines:
 - **IBM Seedlists** – consume/crawl repositories efficiently
 - **Security** service – Puma REST APIs
 - Portlets for end user facing search experience
- Thus: '*In theory*' refers to whether or not that search engine in questions supports those frameworks. Like:
 - Consume IBM Seedlist to capture and process Portal and the like artifacts
 - Provide web interface to query the search service and return results as RSS or Atom feeds
- If your search engine of choice is Portal Search or IBM Watson Content Analytics - then all requirements are already met

Search integration frameworks

What do we need?

- Access to Portal and web content repositories
- Security support
- Show items in the correct context of the Portal
- Search page and portlet(s)

Access to Portal and web content repositories

- IBM Seedlists

- XML datastream
- Supports pagination
- incremental indexing – *list only changes since last visit*
- metadata and security information
- 'Actions' – add / update / **delete**
- URLs - distinguishing between *fetch by crawler* and *display for end user*

Show items in the correct context of the Portal

```

<atom:entry>
  <atom:id>15e0da37-0cdf-4dbb-a0a5-c367cf49cd7d</atom:id>
  <atom:link href="/wps/mydoc/!ut/p/!g/!i/!k/!l/!m/!n/!o/!p/!q/!r/!s/!t/!u/!v/!w/!x/!y/!z/!aa/!ab/!ac/!ad/!ae/!af/!ag/!ah/!ai/!aj/!ak/!al/!am/!an/!ao/!ap/!aq/!ar/!as/!at/!au/!av/!aw/!ax/!ay/!az/!ba/!bb/!bc/!bd/!be/!bf/!bg/!bh/!bi/!bj/!bk/!bl/!bm/!bn/!bo/!bp/!bq/!br/!bs/!bt/!bu/!bv/!bw/!bx/!by/!bz/!ca/!cb/!cc/!cd/!ce/!cf/!cg/!ch/!ci/!cj/!ck/!cl/!cm/!cn/!co/!cp/!cq/!cr/!cs/!ct/!cu/!cv/!cw/!cx/!cy/!cz/!da/!db/!dc/!dd/!de/!df/!dg/!dh/!di/!dj/!dk/!dl/!dm/!dn/!do/!dp/!dq/!dr/!ds/!dt/!du/!dv/!dw/!dx/!dy/!dz/!ea/!eb/!ec/!ed/!ee/!ef/!eg/!eh/!ei/!ej/!ek/!el/!em/!en/!eo/!ep/!eq/!er/!es/!et/!eu/!ev/!ew/!ex/!ey/!ez/!fa/!fb/!fc/!fd/!fe/!ff/!fg/!fh/!fi/!fj/!fk/!fl/!fm/!fn/!fo/!fp/!fq/!fr/!fs/!ft/!fu/!fv/!fw/!fx/!fy/!fz/!ga/!gb/!gc/!gd/!ge/!gf/!gg/!gh/!gi/!gj/!gk/!gl/!gm/!gn/!go/!gp/!gq/!gr/!gs/!gt/!gu/!gv/!gw/!gx/!gy/!gz/!ha/!hb/!hc/!hd/!he/!hf/!hg/!hh/!hi/!hj/!hk/!hl/!hm/!hn/!ho/!hp/!hq/!hr/!hs/!ht/!hu/!hv/!hw/!hx/!hy/!hz/!ia/!ib/!ic/!id/!ie/!if/!ig/!ih/!ii/!ij/!ik/!il/!im/!in/!io/!ip/!iq/!ir/!is/!it/!iu/!iv/!iw/!ix/!iy/!iz/!ja/!jb/!jc/!jd/!je/!jf/!jg/!jh/!ji/!jj/!jk/!jl/!jm/!jn/!jo/!jp/!jq/!jr/!js/!jt/!ju/!jv/!jw/!jx/!jy/!jz/!ka/!kb/!kc/!kd/!ke/!kf/!kg/!kh/!ki/!kj/!kk/!kl/!km/!kn/!ko/!kp/!kq/!kr/!ks/!kt/!ku/!kv/!kw/!kx/!ky/!kz/!la/!lb/!lc/!ld/!le/!lf/!lg/!lh/!li/!lj/!lk/!ll/!lm/!ln/!lo/!lp/!lq/!lr/!ls/!lt/!lu/!lv/!lw/!lx/!ly/!lz/!ma/!mb/!mc/!md/!me/!mf/!mg/!mh/!mi/!mj/!mk/!ml/!mm/!mn/!mo/!mp/!mq/!mr/!ms/!mt/!mu/!mv/!mw/!mx/!my/!mz/!na/!nb/!nc/!nd/!ne/!nf/!ng/!nh/!ni/!nj/!nk/!nl/!nm/!nn/!no/!np/!nq/!nr/!ns/!nt/!nu/!nv/!nw/!nx/!ny/!nz/!oa/!ob/!oc/!od/!oe/!of/!og/!oh/!oi/!oj/!ok/!ol/!om/!on/!oo/!op/!oq/!or/!os/!ot/!ou/!ov/!ow/!ox/!oy/!oz/!pa/!pb/!pc/!pd/!pe/!pf/!pg/!ph/!pi/!pj/!pk/!pl/!pm/!pn/!po/!pp/!pq/!pr/!ps/!pt/!pu/!pv/!pw/!px/!py/!pz/!qa/!qb/!qc/!qd/!qe/!qf/!qg/!qh/!qi/!qj/!qk/!ql/!qm/!qn/!qo/!qp/!qq/!qr/!qs/!qt/!qu/!qv/!qw/!qx/!qy/!qz/!ra/!rb/!rc/!rd/!re/!rf/!rg/!rh/!ri/!rj/!rk/!rl/!rm/!rn/!ro/!rp/!rq/!rr/!rs/!rt/!ru/!rv/!rw/!rx/!ry/!rz/!sa/!sb/!sc/!sd/!se/!sf/!sg/!sh/!si/!sj/!sk/!sl/!sm/!sn/!so/!sp/!sq/!sr/!ss/!st/!su/!sv/!sw/!sx/!sy/!sz/!ta/!tb/!tc/!td/!te/!tf/!tg/!th/!ti/!tj/!tk/!tl/!tm/!tn/!to/!tp/!tq/!tr/!ts/!tt/!tu/!tv/!tw/!tx/!ty/!tz/!ua/!ub/!uc/!ud/!ue/!uf/!ug/!uh/!ui/!uj/!uk/!ul/!um/!un/!uo/!up/!uq/!ur/!us/!ut/!uu/!uv/!uw/!ux/!uy/!uz/!va/!vb/!vc/!vd/!ve/!vf/!vg/!vh/!vi/!vj/!vk/!vl/!vm/!vn/!vo/!vp/!vq/!vr/!vs/!vt/!vu/!vv/!vw/!vx/!vy/!vz/!wa/!wb/!wc/!wd/!we/!wf/!wg/!wh/!wi/!wj/!wk/!wl/!wm/!wn/!wo/!wp/!wq/!wr/!ws/!wt/!wu/!wv/!ww/!wx/!wy/!wz/!xa/!xb/!xc/!xd/!xe/!xf/!xg/!xh/!xi/!xj/!xk/!xl/!xm/!xn/!xo/!xp/!xq/!xr/!xs/!xt/!xu/!xv/!xw/!xx/!xy/!xz/!ya/!yb/!yc/!yd/!ye/!yf/!yg/!yh/!yi/!yj/!yk/!yl/!ym/!yn/!yo/!yp/!yq/!yr/!ys/!yt/!yu/!yv/!yw/!yx/!yz/!za/!zb/!zc/!zd/!ze/!zf/!zg/!zh/!zi/!zj/!zk/!zl/!zm/!zn/!zo/!zp/!zq/!zr/!zs/!zt/!zu/!zv/!zw/!zx/!zy/!zz/!
  <atom:link href="/wps/mydoc/!ut/p/!g/!i/!k/!l/!m/!n/!o/!p/!q/!r/!s/!t/!u/!v/!w/!x/!y/!z/!aa/!ab/!ac/!ad/!ae/!af/!ag/!ah/!ai/!aj/!ak/!al/!am/!an/!ao/!ap/!aq/!ar/!as/!at/!au/!av/!aw/!ax/!ay/!az/!ba/!bb/!bc/!bd/!be/!bf/!bg/!bh/!bi/!bj/!bk/!bl/!bm/!bn/!bo/!bp/!bq/!br/!bs/!bt/!bu/!bv/!bw/!bx/!by/!bz/!ca/!cb/!cc/!cd/!ce/!cf/!cg/!ch/!ci/!cj/!ck/!cl/!cm/!cn/!co/!cp/!cq/!cr/!cs/!ct/!cu/!cv/!cw/!cx/!cy/!cz/!da/!db/!dc/!dd/!de/!df/!dg/!dh/!di/!dj/!dk/!dl/!dm/!dn/!do/!dp/!dq/!dr/!ds/!dt/!du/!dv/!dw/!dx/!dy/!dz/!ea/!eb/!ec/!ed/!ee/!ef/!eg/!eh/!ei/!ej/!ek/!el/!em/!en/!eo/!ep/!eq/!er/!es/!et/!eu/!ev/!ew/!ex/!ey/!ez/!fa/!fb/!fc/!fd/!fe/!ff/!fg/!fh/!fi/!fj/!fk/!fl/!fm/!fn/!fo/!fp/!fq/!fr/!fs/!ft/!fu/!fv/!fw/!fx/!fy/!fz/!ga/!gb/!gc/!gd/!ge/!gf/!gg/!gh/!gi/!gj/!gk/!gl/!gm/!gn/!go/!gp/!gq/!gr/!gs/!gt/!gu/!gv/!gw/!gx/!gy/!gz/!ha/!hb/!hc/!hd/!he/!hf/!hg/!hh/!hi/!hj/!hk/!hl/!hm/!hn/!ho/!hp/!hq/!hr/!hs/!ht/!hu/!hv/!hw/!hx/!hy/!hz/!ia/!ib/!ic/!id/!ie/!if/!ig/!ih/!ii/!ij/!ik/!il/!im/!in/!io/!ip/!iq/!ir/!is/!it/!iu/!iv/!iw/!ix/!iy/!iz/!ja/!jb/!jc/!jd/!je/!jf/!jg/!jh/!ji/!jj/!jk/!jl/!jm/!jn/!jo/!jp/!jq/!jr/!js/!jt/!ju/!jv/!jw/!jx/!jy/!jz/!ka/!kb/!kc/!kd/!ke/!kf/!kg/!kh/!ki/!kj/!kk/!kl/!km/!kn/!ko/!kp/!kq/!kr/!ks/!kt/!ku/!kv/!kw/!kx/!ky/!kz/!la/!lb/!lc/!ld/!le/!lf/!lg/!lh/!li/!lj/!lk/!ll/!lm/!ln/!lo/!lp/!lq/!lr/!ls/!lt/!lu/!lv/!lw/!lx/!ly/!lz/!ma/!mb/!mc/!md/!me/!mf/!mg/!mh/!mi/!mj/!mk/!ml/!mm/!mn/!mo/!mp/!mq/!mr/!ms/!mt/!mu/!mv/!mw/!mx/!my/!mz/!na/!nb/!nc/!nd/!ne/!nf/!ng/!nh/!ni/!nj/!nk/!nl/!nm/!nn/!no/!np/!nq/!nr/!ns/!nt/!nu/!nv/!nw/!nx/!ny/!nz/!oa/!ob/!oc/!od/!oe/!of/!og/!oh/!oi/!oj/!ok/!ol/!om/!on/!oo/!op/!oq/!or/!os/!ot/!ou/!ov/!ow/!ox/!oy/!oz/!pa/!pb/!pc/!pd/!pe/!pf/!pg/!ph/!pi/!pj/!pk/!pl/!pm/!pn/!po/!pp/!pq/!pr/!ps/!pt/!pu/!pv/!pw/!px/!py/!pz/!qa/!qb/!qc/!qd/!qe/!qf/!qg/!qh/!qi/!qj/!qk/!ql/!qm/!qn/!qo/!qp/!qq/!qr/!qs/!qt/!qu/!qv/!qw/!qx/!qy/!qz/!ra/!rb/!rc/!rd/!re/!rf/!rg/!rh/!ri/!rj/!rk/!rl/!rm/!rn/!ro/!rp/!rq/!rr/!rs/!rt/!ru/!rv/!rw/!rx/!ry/!rz/!sa/!sb/!sc/!sd/!se/!sf/!sg/!sh/!si/!sj/!sk/!sl/!sm/!sn/!so/!sp/!sq/!sr/!ss/!st/!su/!sv/!sw/!sx/!sy/!sz/!ta/!tb/!tc/!td/!te/!tf/!tg/!th/!ti/!tj/!tk/!tl/!tm/!tn/!to/!tp/!tq/!tr/!ts/!tt/!tu/!tv/!tw/!tx/!ty/!tz/!ua/!ub/!uc/!ud/!ue/!uf/!ug/!uh/!ui/!uj/!uk/!ul/!um/!un/!uo/!up/!uq/!ur/!us/!ut/!uu/!uv/!uw/!ux/!uy/!uz/!va/!vb/!vc/!vd/!ve/!vf/!vg/!vh/!vi/!vj/!vk/!vl/!vm/!vn/!vo/!vp/!vq/!vr/!vs/!vt/!vu/!vv/!vw/!vx/!vy/!vz/!wa/!wb/!wc/!wd/!we/!wf/!wg/!wh/!wi/!wj/!wk/!wl/!wm/!wn/!wo/!wp/!wq/!wr/!ws/!wt/!wu/!wv/!ww/!wx/!wy/!wz/!xa/!xb/!xc/!xd/!xe/!xf/!xg/!xh/!xi/!xj/!xk/!xl/!xm/!xn/!xo/!xp/!xq/!xr/!xs/!xt/!xu/!xv/!xw/!xx/!xy/!xz/!ya/!yb/!yc/!yd/!ye/!yf/!yg/!yh/!yi/!yj/!yk/!yl/!ym/!yn/!yo/!yp/!yq/!yr/!ys/!yt/!yu/!yv/!yw/!yx/!yz/!za/!zb/!zc/!zd/!ze/!zf/!zg/!zh/!zi/!zj/!zk/!zl/!zm/!zn/!zo/!zp/!zq/!zr/!zs/!zt/!zu/!zv/!zw/!zx/!zy/!zz/!
  <atom:content src="/wps/wcm/myconnect/Template%20Page%20Content/Articles/List of Articles">
  <atom:title>List of Articles</atom:title>
  <atom:updated>2011-08-08T04:14:21+02:00</atom:updated>
  <wplc:action do="insert" />
  <wplc:acls>
 <wplc:acl>Z8eAe3BD6MO471BPAJMS609E6JMG6K1C8JM4CG1CCMMGC33PGJJSK6L1E03OGCG1</wplc:acl>
 <wplc:acl>acl:allauthenticated</wplc:acl>
 <wplc:acl>Z9eAeL9CE3HDC2JD6MMG6JHDAMMG62RCCMM8CHPC2JM061BPCMPGC1JP66SK623</wplc:acl>
  </wplc:acls>
  <wplc:field id="Name">List of Articles</wplc:field>
  <wplc:field id="secureContext">/mypoc</wplc:field>
  <wplc:field id="defaultContext">/poc</wplc:field>
  <wplc:field id="ContentPath">/Template Page Content/Articles/List of Articles</wplc:field>
  <wplc:field id="AuthoringTemplate">List</wplc:field>
  <wplc:field id="Modifier">uid=wpsadmin,o=defaultWIMFileBasedRealm</wplc:field>
  <wplc:field id="ExpirationDate">Jan 31 2010 14:00:00 CET</wplc:field>
  <wplc:field id="EffectiveDate">Feb 09 2011 05:34:02 CET</wplc:field>
  <atom:published>2011-02-09T05:27:03+01:00</atom:published>
  <atom:summary>This list enumerates all articles created in context of this page.</atom:summary>
</atom:entry>

```

“display URL”
for the end user
(handled by
'contenthandler')

“crawler URL”
Allows the crawler to
focus on that
resource only

Example content item entry from a WCM Seedlist

Security support

- Seedlist contains references which user (group) is entitled to access that resource
- “acls” entries contain unique IDs managed by Portal Access control
 - or: managed by IBM Connections (community memberships)
- Search engine may use *Puma REST service* calls to retrieve requesting user's entitlements and map those against the information stored in search collection

Brief overview - Portal Search

Built-in Portal Search

- **Search Features**

- Delivers [federated search](#) across Portal content sources and any linked sites
- Search honors portal [security](#)
- [Relevance](#) ranking
- Custom [search scopes](#) for filtering
- [Summaries](#) and [Meta Data support](#)
- [Quality tuning](#)
- [Suggested Links](#)
- Integration of [Tagging and Rating](#)
- [Document formats](#) (more than 250)

- **Administration**

- Crawl & Index: Portal and WCM content, IBM Connections, standard web sites
- Search Seedlist support optimizes source indexing
- Programmatic access for Portal search through REST Services
- Pre-configured search collections and crawlers OOTB (Portal, WCM, WCM Authoring)

Search experience – not ootb, but fairly easy to setup

Welcome
MySearch page
Site Map

wpsadmin
Actions
Log Out

You might be interested in

[Search Administration - Information Portlet](#)
Keywords: search
[Edit](#)

All Sources

More than **10** results found in **All Sources** for **search**

IBM Intranet | Enterprise search results
Summary: Skip to main content. Skip to search filters. Skip to search box.
 Date: 2012-08-09T11:20:50.866Z
[Edit keywords for Suggested Links](#)

LegalFlow Software for Text Searching. Legal Document Management.
Summary: LegalFlow Software for Text Searching. Legal Document Management. Take Care of Business: Selected e-Forms allow for both manual and automatic addition and auto-population of data, such as legal information, from multiple and simultaneous sources.
 Date: 2012-09-27T07:54:00.062Z
[Edit keywords for Suggested Links](#)

MySearch page - Search Center
Summary: This portlet allows performing a scoped search and viewing Portal search results
 Tags: Search_center,
 Date: 2012-10-08T11:23:05.000Z
[Edit keywords for Suggested Links](#)

w3 Directory | Organization | Corporate Headquarters
Summary: Skip to main content. The access keys for this page are:. Additional accessibility information for w3.ibm.com can be found on the w3 Accessibility Statement page.
 Date: 2012-08-09T11:20:08.239Z

Tags

All tags

- [App_overview](#)
- [Collaboration_ST](#)
- [Collaboration_welcome](#)
- [Content_authoring](#)
- [Content_preview](#)
- [Content_welcome](#)
- [Getting_started](#)
- [Homepage](#)
- [Library_explorer](#)
- [Messaging](#)
- [Personalization_business_rules](#)
- [Search_center](#)
- [Sitemap](#)
- [Tag_center](#)
- [Unified_task_list](#)
- [UTL](#)
- [WCM](#)

View as [cloud](#) | [list](#)

Experts

Hahn, Roberta J.
 IBM Certified Executive Project Manager - GWWPE - Search PDL
 IBM CHQ, BT/IT CIO
 CHICAGO
 IL
 United States

Prokoph, Andreas
 WebSphere Portal - Search Architect for Portal and WCM, SME for Search
 IBM Software Group, IBM Collaboration Solutions
 BOEHLINGEN
 Germany

Meyer, Brian C.
 Executive Architect - Global Workforce & Web Process Enablement (GWWPE)
 IBM CHQ, BT/IT CIO
 BOULDER
 CO
 United States

Exploit use of 'External Results' portlet to show results from Connections Profiles.

Tagging-like UI to define Suggested Links

Trivia:
Implementation leverages Portal's Tagging
and Rating Infrastructure

Edit keywords for Suggested Links

Assigned keywords for "Latest Technology":
Technology

Add the following tag(s):

News

Published Site
Viewing published content

wpsadmin | Actions | Log Out

Relevance	Title	Person	Date
4	Latest Technology Summary: Latest Technology Edit keywords for Suggested Links	wpsadmin	4/19/12 9:05 AM
4	Technology News Summary: Technology News Edit keywords for Suggested Links Tags: News, Technology,		4/23/12 4:47 PM
4	Technology News - Information Portlet Summary: Display an information message contained in a JSR286 .JSP file Edit keywords for Suggested Links Tags: Technology, News,		4/17/12 6:23 AM
4	Social Business is done with a Social Portal Summary: Social Business is done with a Social Portal Edit keywords for Suggested Links	wpsadmin	4/18/12 1:05 PM
4	Breaking News Edit keywords for Suggested Links	wpsadmin	4/18/12 2:35 PM

Recommended links for: Technology

[Latest Technology](#)
Keywords: Technology
[Edit](#)

Portal Search – neat features in V8.5

- *Crawl Portal and WCM – **filtering** available*
 - *Mark portlets/WCM content to be searchable or not*
 - *Specify if attachments in WCM should be crawled, or selectively exclude based on their type*
- **Customize** Search Center and search page
- Search **quality** tuning options
 - *Change the default behavior – AND versus OR*
 - *Field level boosting – a match of a keyword in the 'title' is more worth than in the body text*
- **Faceted** search
- **Multi-language** search
- **Date range** constraints

these are the 'basics'
.... need more?

Do I need Enterprise Search?

- Three main reasons to settle for an Enterprise Search service
 1. Need for support of a larger range of **backend services and repositories**
 2. Higher **scaling** and better **performance** for both indexing and search
 3. **Failover** and **high availability**

Watson Content Analytics 3.5

Watson Explorer 10 / 11

Some clarification first

- The Watson Explorer team has announced revisions to their Explorer, and Content Analytics with Enterprise Search offerings, effective April 15, 2015. See software announcement issued January 13, 2015: ZP15-0016: http://www-01.ibm.com/common/ssi/printableversion.wss?docURL=/common/ssi/rep_ca/6/877/ENUSZP15-0016/index.html
- **For Portal customers:**
 - "The **WebSphere Portal 8.5 offerings that include a limited entitlement to WCA with Enterprise Search** today (this includes Content Accelerator) will continue to include limited entitlements to the Enterprise Search services of Watson Content Analytics with Enterprise Search, **limited to 280 PVU's per Enterprise** and to use Search services only as outlined in the Portal 8.5 offerings licenses (that include the limited entitlements to WCA with Enterprise Search). **There will be no change in support or ability to proceed to use the Enterprise Search services** included with select WebSphere Portal 8.5 offerings – before and after (in the Portal licenses, the the 280 PVU entitlement will remain effective)."
 - → Customers who wish to purchase additional entitlements of WCA/ES to match their deployment requirements would need to purchase Watson Explorer Advanced
- **About Watson Explorer 10 and 11**
 - Standard and Enterprise Edition
 - “Vivisimo” based search engine
 - **Advanced Edition**
 - Adds through the Content Analytics component WCA Enterprise Search

Enterprise-Wide Content Reach

Collaboration

- IBM Case Manager V5.0
- IBM Lotus Connections 2.5.0.1 and 2.5.0.2
- IBM Lotus Domino DM 6.5.1, 7.0,
- IBM Lotus Domino R7, R8 and R8.5
- IBM Lotus Quickr (NSF & J2EE), 8.1, 8.2 and 8.5
- Lotus Web Content Management 6.1, 6.1.5
- IBM WebSphere Portal 6.1 and 6.1.5

Content Management

- IBM Case Manager V5.0
- IBM Content Manager Enterprise Edition 8.4, 8.4.1, 8.4.2
- FileNet Content Services 5.4, 5.5
- FileNet P8 Content Manager 4.0, 4.5, 4.5.1 and 5.0
- Hummingbird DM 5.1.0.5 with SR6 and 6.0.4
- EMC/Documentum 6.0 and 6.5
- CA-Datcom 10
- Open Text Livelink Enterprise Server 9.6, 9.7 and 9.7.1

Data Management

- DB2 for iSeries 5.4 and 6.1
- DB2 UDB for Linux, UNIX, Windows 9.1, 9.5 and 9.7
- DB2 for z/OS 8.1, 9.1
- IMS 10.0 and 11.0.1
- Informix Dynamic Server 11.10 and 11.50
- Microsoft SQL Server 2005, 2008
- MySQL 5.0
- Oracle 10g and 11g
- Software AG Adabas 11.0
- Sybase 11.9.2, 12.0

Miscellaneous

- Microsoft Exchange Server 2003
- Microsoft Windows SharePoint Services 3.0
- SharePoint Server 2003 SP2, 2007, 2010 Farm Support
- Windows file systems: 2003 and 2008 servers
- Network News Protocol Newsgroup
- UNIX file systems
- VSAM for z/OS 1.4
- Web (HTTP or HTTPS)

High Scalable Distributed Indexing and Search architecture

- Flexible configuration
 - Number of partitions, number of indexing servers and number of search servers
 - An indexer or search server can own one or more partitions as part of a collection
- Each distributed search server processes search requests over multiple servers and federates search results from other partitions for high scalability
- Various APIs are supported by distributed collections
 - search, faceted search, streaming search, query suggestions, etc.

Improved search experience

- **Enhanced End-User Experience**
 - High-performance faceted navigation
 - Saved searches
 - Search profiles
 - Document previews
 - And more...
- **Enhanced Administrative Experience**
 - Scalability improvements
 - Incremental indexing support
 - Reduced resource requirements
 - More flexible scale-out & HA
 - New relevancy tuning options
 - And more...

The screenshot displays the IBM Search Center interface. At the top, there's a navigation bar with 'WebSphere Portal' and various menu items like 'Home', 'Administration', 'Applications', 'Search Center', 'Enterprise Search', 'Tag Center', 'wpsadmin', 'Actions', 'Help', and 'Log Out'. Below this, a search bar contains the query 'ibm search analytics'. A dropdown menu is open, showing suggestions: 'state', 'state street', 'stated', and 'state department'. A blue box highlights this dropdown, and an arrow points to a callout box containing the following text:

- **Type ahead search:**
- Suggests queries based on index content and past queries
- Shows estimated results count as part of suggestion
- Customizable by Search Administrators

The main search results area shows 'Results 1-9 of 9 (9 results matched)'. It includes a 'Narrow Your Results' section with a 'Facet Tree' showing filters for 'date' (2009(9), 2008(9), 2007(9), 2006(9)) and 'New search' options. The results list includes items like 'OmniFind TalkinTech 102704 ppt' and 'IBM ECM OmniFind Portfolio DS.pdf'. A 'Dynamic Facet Chart' is also visible on the left side of the results area.

Supported Languages/Speaker Populations

Group 1 languages

Group 4 languages

Group 2 languages

Group 3 languages

★ "What's New" in LanguageWare V8.5 / WCA V3.5

V3.5 NEW

Lexical Analysis

- Korean (PoS tagging)
- Turkish (PoS tagging)
- Thai (Tokenization)

Deep Parsing

- English

Sentiment Analysis (Shallow) – Some of them are service assets

- Catalan
- Chinese
- Czech
- Dutch
- French
- German
- Hebrew
- Italian
- Polish
- Russian
- Spanish
- Turkish

Sentiment Analysis (Deep)

- English
- Japanese

- No support
- Language identification
- Lexical analysis (Sentence segmentation, Tokenization)
- Lexical analysis (Part-of-Speech tagging, Lemmatization)
- Shallow parsing (Named Entity Recognition, Sentiment, etc.)
- Deep parsing (Syntactic Dependency Parsing)

* Using resources developed by 3rd parties, or other SWG teams

1) Population numbers are according to Wikipedia

2) Language groups are defined by IBM "Globalization White Paper"

IBM's Watson Explorer and Content Analytics ...

- Ingests all types of enterprise content from a wide diversity of information sources
- Enables search, discovery, and analytics on unstructured data, similar to what can be done with structured data
- Exposes valuable business insight from unstructured data (textual, graphical, audio, video, etc.)
- Integrates with a growing array of cognitive services for an easy transition towards the next wave of computing
- Enables processing expansive volumes of unstructured data not previously obtainable
- Supports several flexible options for integration with a Portal solution

- **IBM Digital Experience Solutions**
<http://www-01.ibm.com/software/collaboration/digitalexperience>
- **WebSphere Portal and IBM Web Content Manager Information Center Wiki**
<http://www-10.lotus.com/ldd/portalwiki.nsf/>
- **IBM Digital Experience Demonstrations:**
<http://www.youtube.com/user/IBMXWebX>
- **IBM Digital Experience Developer**
<http://developer.ibm.com/digexp>
- **IBM Software Business Solutions Catalog**
<https://greenhouse.lotus.com/catalog/>

Vielen Dank

