Report on internet making profit companies

· Introduction

· Development

· First part: Their origin, their similarities

· The beginning of internet

· Their creators
· Pierre Omidyar (Ebay)

· Bill Gates (Microsoft)

· Larry Page and Sergey Brin (Google)

· Their range of activity, their products in general

· Second part: Their own characteristics

· Microsoft Internet Services: The windows live phenomenon
· History

· Windows live messenger, how does it work?

Impact on teenagers

Presentation of Windows live services
· Conclusion

· Ebay: An Interesting way to sell and buy

· Presentation of the company and its services

· The Ebay system

· Zoom on Paypal

· Google: Why it has become a reference

· History, some datas about Google

· The Google search engine

· Technical characteristics

· Limits

· The Google services and softwares

· Google’s strategy
· Zoom on the Googleplex

· Conclusion

Sommaire

3I)
Introduction

4II)
Development

4
First part: Their origin, their similarities

41.
The beginning of internet

52.
Their creators

5a)
Pierre Omidyar (Ebay)

5b)
Bill Gates

7c)
Larry Page

8d)
Sergey Brin

93.
Their range of activity, their products in general

10
Second part: Their own characteristics

101.
Microsoft Internet Services: The windows live phenomenon

10a)
History

10b)
Windows live messenger, how does it work? Impact on teenagers

13c)
Presentation of Windows live services

15d)
Conclusion

162.
eBay: An Interesting way to sell and buy

16a)
Presentation of the company and its services

18b)
The Ebay system

18c)
Zoom on Paypal

193.
Google: Why it has become a reference

19a)
History

20b)
Some data about Google

21c)
The Google search engine

23d)
The Google services

26e)
The Google softwares

30f)
Google’s strategy

31g)
Zoom on the Googleplex

35III)
Conclusion

I) Introduction

Last 9th October, Google bought YouTube for $1.65 billion. This was the biggest investment of google since its creation.

 Remember, this famous story started in a small garage of two students, Larry Page and Sergey Brin. 8 years later, Google’s stock worths more than $500 and the firm actually employs approximately 10,000 people. How this small firm in just a few years ago have become such a big one ?

In 1995, Pierre Omidyar had undoubtedly a great idea, he just had created the world most famous bid websites known as Ebay . Now Ebay has a turnover of more than 3 billions dollars and is increasing every year.

Would you believe that in France, we are 7 millions to use MSN Messenger, now known as windows live messenger, to chat and get news from our friends or relatives.

As far as we are concerned, most of these firms take part in our daily lives, and what is interesting is that all these firms are leader in their field or even without competitor like Ebay.

Since a long time, we have always been interested in computing, and we use to read computer news on specialised websites and so we have been able to see step by step these firms growing up by keeping our mind aware of their innovations.

That’s why we decided to choose this subject, to learn more about these firms. But we had to make a choice and pick up only three of the biggest internet firms otherwise this report would be endless.

Thanks to this report, we hope to answer general questions, like how these firms became what they are today ? How they grew up? What are their similarities and differences ? What are the services provided ? Of course, we will go deeper for each firm depending of their range of activity.

This report will be divided in two main parts. The first one will deal with their similarities, their creator’s life and the context of their creation : the beginning of internet. The other one will be about their own characteristics.

II) Development
	· First part: Their origin, their similarities

1. The beginning of internet

Google, MSN, Ebay, all these firms have a main common point: they all started up during the 90s, date of creation of TCP/IP protocol (Transmission Control Protocol/ Internet Protocol), which allow different computers to communicate together. It is thanks to this protocol that internet became what it is today. Before that time, internet had some difficulties to grow up, because computers did not speak the same language.

So the success of these firms is mainly due to the existence of internet: without them, they would not exist. But what is in fact internet?

Internet is a computer network, accessible all over the world based on the IP (Internet Protocol) communication protocol, and which allows the possibility of various services, such as electronic mail, online chat, file transfer, and the interlinked Web pages and other documents of the World Wide Web. Because Internet’s popularity is mainly due to the apparition of the Web, people often mix up Internet and Web. Moreover, for confidential communications, it is important to distinguish Internet (Worldwide access) of the Extranet (Interconnection with partners of a firm), and the Intranet (Internal network of a firm).

Internet was created at the end of the 60s, when American authorities, during the Cold War, realized how the communication system was vulnerable. So they teamed up with various universities and the United States Department of Defense started to work on a more accurate system network which should include a dynamic rerouting: if one of the network’s material link was attacked by the enemy, data circulating in it would be automatically directed to other links. This kind of new network was created as ARPAnet.

At the end of the 80s, the NSF (National Science Foundation), which depends on American administration, put in place five huge computing centres to which users could connect to, whatever where they were in the USA : ARPAnet were becoming accessible on a bigger scale. The system had a great success and, after huge updates at the end of the 90s, opens to commercial traffic. This will mark the birth of the internet like we know it.

So these firms made use of internet to grow and become what they are today. As far as they are concerned, Google and Ebay uses the web protocol, whereas Microsoft uses his own protocol, MSNP (Mobile Status Notification Protocol) to connect to the service .NET Messenger. In addition to this, we can say that theses firms grew very quickly: Google is only 8 years old, and made a turnover of 6.16 billion dollar in 2005.
2. Their creators
a) Pierre Omidyar (Ebay)

[image: image3.png]

Pierre Omidyar is the creator of Ebay. He was born on the 21 of June in 1967 in Paris. His family was franco-iranian, they moved out to the United States when he was 6 years old. He grew up in Whashington, and he quick became interested in computing during the secondary school. In 1988, he passed his computing diploma of Tufts’s University, and join Claris, an Apple’s branch, for the writing of MacDraw. In 1991, he co-created Ink Development, a new firm in computing which was renamed eShop.
When he was 28, he started to write for Auction Web, becoming later eBay (shortcut of Echo Bay, the name of his firm).
Pierre Omidyar and his wife Pam are well-known philanthropists who founded Omidyar Network to improve the Omidyar foundation’s investements.
b) Bill Gates

[image: image4.png]

William Henry Gates III was born on the 28th of October in 1955, and is a pioneer in the field of computing, who created the famous firm Microsoft, at the age of 20 with his friend Paul Allen.

His father was a lawyer and his mother attends to the board of director of First Interstate Bank. Bill Gates has one older sister, Kristi (shortcut of Kristianne) and a younger one, Libby. He was the fourth to be named after his name William but was known as William Gates III because his father has dropped his own III suffix. Gates was an excellent pupil at primary school, particularly in mathematics and sciences. When he was thirteen, he studied at Lakeside School. When he was the eight grade, Lakeside obtained a sort of elementary computer, given by General Electric. Gates took an interest in programming the machine and was excused from math classes to continue his interest with Paul Allen, one of his friends at Lakeside School.

In 1973, Gates went to University of Harvard and met there Steve Ballmer, his future business partner. He decided to give up his studies to concentrate on computing programmation.
He managed to realize with Allen an interpreter (software) for the Altair 8800, which was an elementary computer. This program could execute another program whatever its language of writing. It was called BASIC for Beginner's All-purpose Symbolic Instruction Code. It became the first software to be sold by the company Microsoft (which was called at that time Micro-soft). Gates is 20 when he founded Microsoft.

In 1980, Microsoft dealt a contract with IBM to develop the operating system MS-DOS, to sell with IBM computers. Microsoft did not make this software itself but bought it to a developer who called it QDOS (for Quick and Dirty Operating System). Microsoft just add the prefix MS (for Microsoft Disk Operating System) and sold a license for IBM. It was from that time that Microsoft started to earn lots of money because IBM sold huge quantities of its computers with MS-DOS system even though this system was technically late compared to its principal challenger Apple.

However, Gates believed that one day, everybody will have its own computer and thanks to his vision of the future, Gates earned lots of money. Then Compaq started to sell computers with MS-DOS and thanks to the profit that Microsoft made, it went from a small player to one of the major software vendors in the computer industry.
In 1985, Microsoft edited its well known software Windows. At that time, Windows was not an operating system but what computer engineer called a GUI for Graphical User Interface. But Windows was considered as an option and the real operating system was still MS-DOS. It was necessary for Microsoft to make a graphic interface for its OS if it wanted to compete its challengers such as GEM (made by Digital Research) or Mac OS for Apple (which is still sold with Mac computers). The success was not immediate but in 1990, Microsoft released Windows 3.0, which was a tremendous success selling around 10 millions copies the first two years (which was huge for that time) and cementing Microsoft’s dominance in operating systems sales.

 In 1986, Microsoft is sold on stock exchange and is well received by stockholders. The same day, Bill Gates is billionaire and 10 years later, he would become the richest man of the world. According to Forbes, his fortune in 2006 was estimated at about 51 billions dollars. Half of his fortune is due to his Microsoft’s stocks. He owns 10% of the company.
Gates served as the CEO of the company until 2000, when Steve Ballmer took the position. Microsoft has thousands of patents, and Gates has nine to his name.

In 1994, he married with Melinda French, a Microsoft employee. He had two daughters with her, Jennifer Katherine who was born in 1996, Phoebe Adele who was born in 2002 and a boy, Rory John in 1999. He lives near Seattle, on the banks of Washington lakes in the house of his dream estimated at 50 millions of dollars.

In 2000, he founded Bill & Melinda Gates foundation which is in charge of children needs in poor countries.

In 2005 Gates was made an honorary Knight Commander of the Order of the British Empire by Queen Elizabeth II. In 2006, Gates Foundation was awarded the Premio Príncipe de Asturias en Cooperación Internacional.

In June 2006, Gates announced that he would stop attending to the board of director in July 2008. He would only stay as an adviser for certain project of Microsoft. He decided to focus on its foundation by which he became one of the biggest giver for international poverty and solidarity with hundreds millions of dollars of its personal fortune given for international charity. He decided to devote half of his fortune to his foundation, which already spend nearly 10 billions dollars vaccinating poor children.
c) [image: image5.png]

Larry Page
Lawrence Edward “Larry” Page was born on March 26th in 1973 at East Lansing, Michigan.

He studied computer engineering before co-founding the Google internet search Engine, now Google with Sergey Brin.

Page studied in East Lansing High School. He holds a Bachelor of Science degree in computer engineering from the University of Michigan with honors and a master degree from Stanford University.

Page is the son of the Dr. Carl Victor Page, professor of computer science and artificial intelligence at Michigan State University and Gloria Page, a programming teacher at the same place as her husband. While he was a student at Stanford University, Page met Sergey Brin. Together, they started to run a basic version of the Google search engine which began entirely operating in 1998. Page was co-president of Google with Brin until 2001 when they hired Eric Schmidt as the CEO of Google. In fact Google is run by a kind of triumvirate (Schmidt, Page and Brin).

According to Forbes in September 2006, Page had an estimated fortune of 12.8 billion, making him the 27th richest person of the world. In 2002, the World Economic Forum named Page as a Global Leader for Tomorrow.
d) Sergey Brin

Sergey Mikhailovich Brin is a Russian American entrepreneur. He was born in Russia in a Jewish family. Brin studied computer science and mathematics before co-founding Google with Larry Page. He moved out in 1979 to the U.S at Palo Alto in the Silicon Valley, California.

[image: image6.png]

Sergey attended grade school in the U.S at Paint Branch Montessori School in Maryland. He also received education at home thanks to his father who was a lecturer at the department of Mathematics at the University of Maryland, nurtured his interest in mathematics and his family helped him retaining his Russian language skills. In September 1990, Sergey enrolled in the University of Maryland to study computer science and mathematics. He received his bachelors of science in May 1993 with high honors. He was then admitted at Stanford University where he got his masters degree in august 1995. Sergey was rapidly interested in the internet on his studies at Stanford. He authored and co-authored various computer science paper. He also wrote softwares to ease the process of putting scientific papers written in TEX, a text processing language, into HTML form, the internet website language.
 When he met for the first time Larry Page, it was said that they were not terribly “fond of each other”. They soon found a common interest: retrieving relevant information from large data sets. Together, they wrote their first article The anatomy of a large-scale Hypertextual Web search engine . In fact, it was the description of their first web search engine: Google. The paper has since gone on to become the tenth most accessed scientific paper at Stanford University. In January 2005, Sergey Brin was nominated to be one of the World Economic Forum's Young Global Leaders. According to Forbes in 2006, Brin’s fortune is estimated at about 12.8 billion of dollars and is ranked 26th among the richest men of the world.
3. Their range of activity, their products in general

We present to you in this small part links that keep up eBay, Google and Microsoft. The problem is that these 3 companies have ambiguous links and we will detail their links one another.

eBay is an online auction and shopping website. Its activity provides a service to individuals to sell or buy goods. eBay also owns a company called Paypal which offers a secured way to do internet bank transactions. Google launched recently what could be a competitor to Paypal: Gbuy, which is also a system providing internet bank transactions. However, it is less performance and offers less functions than Paypal. We could also talk about Froogle (an announcement service for individuals who want to sell or buy goods similar to eBay) which does not have a huge success but which shows that Google tries to compete with eBay, providing its owns solutions and seeing if it works well. Nowadays, eBay is still appreciated for its services, more than Google on this field.

Google also competes on Microsoft’s fields: Google search engine competes with windows live search, Google Earth with Virtual Earth, Google Docs and Spreadsheets with Microsoft Word and Excel, Picasa with Microsoft photo editor, Gmail with hotmail, Blogger with MSN space etc…

But Google and Microsoft are not exactly competitors in the sense that Google is not a competitor of Microsoft on its core business, that is to say Google has not developed an Operating System to compete Windows Vista.

To sum up, we can say that only eBay and Microsoft have no services competing one another. However, Google encroach on Microsoft and EBay’s markets shares. In fact, Google targets more Microsoft than eBay, but it is part of the Google’s strategy to develop and diversify, that is why eBay has been “bothered” by the leader of the internet search. Microsoft is still the target of Google and it will start to encroach more and more on Microsoft’s market shares until Google decides to compete on Microsoft core business: operating system.

	· Second part: Their own characteristics

4. Microsoft Internet Services: The windows live phenomenon

e) History

Everything started ten years ago… Online services were essentially composed of private networks such as CompuServe, America Online, or AT&T WorldNet Service. Theses networks were paying for customers, and had a great success before the apparition of the Web in the USA, in 1994-1995. It was ten years ago. Bill Gates dreamed to offer to Microsoft’s users their own network, The Microsoft Network (MSN). Microsoft and Bill Gates did not believe in the success of internet and betted mainly on their own network, until 1996. At that time, the more used web browser was Netscape, with more than 75 % of users. Consequently, Microsoft reacted against the increasing popularity of the web: they created Internet Explorer and gave up their idea of creating a private network to concentrate on Internet softwares development. Today, the Microsoft Network, originally created to be in competition with Internet and the World Wide Web, is an Internet Access Provider and one of the most visited web portal.The service had integrated the famous webmail Hotmail and the instant messaging MSN Messenger, which should not be mix up with MSN, The Microsoft Network. In 2004, with 9 million customers, MSN is behind AOL, the second biggest Internet Access Provider in the USA.
f) Windows live messenger, how does it work? Impact on teenagers

Recently, Microsoft created a set of online services, whose names beginning with “Windows Live”. The first and biggest of them is the well-known Windows Live Messenger, formerly MSN Messenger, a free instant messaging program for Windows operating systems, and created by Microsoft. The first version was released on July 22, 1999. Amongst its users it is still often referred to as MSN, primarily because many people have not upgraded, do not give attention to the name change, or are not familiar with Windows Live. Moreover, it is a mistake to call Windows Live Messenger “MSN”, because MSN is in fact the Microsoft Network, and is mix up with MSN Messenger.

This world-famous software has been developed many times to become what it is today:

· The first version was released on July 22, 1999. It included only basic features, such as plain text messaging and a simplistic contact list.

· The second version was released on November 19, 1999, so only 4 months after the first one, which shows the fast-growing development of MSN Messenger. This version 2 of MSN included a rotating advertising banner and the ability to slightly customize the appearance of the chat window.

· The third version was released on May 29, 2000. This version included file transfers, PC to PC and PC to phone audio capabilities with Net2Phone, one of the first VoIP providers. VoIP (shortcut of Voice over IP) is a technology which allows to communicate with voice via Internet, with the TCP/IP protocol. This technology is also used by Internet Access Providers in their telephony offers.

· The fourth version was released on October 23, 2001. It included major changes to the user interface, the ability to make group of contacts and support (for) voice conversation.

· The fifth version was release on October 24 2002 and included a new way to file transfers (UPnP Protocol, shortcut of Universal Plug and Play) and minor changes to the user interface artwork. This is the first version that was allowed to run alongside Windows Messenger on Windows XP. Windows Messenger is an automatically and basic included version of MSN Messenger in Windows XP and so provided less functions as the real MSN messenger.
· The sixth version was released on July 17, 2003. MSN Messenger 6 was a major overhaul of the whole platform, upgrading its simple text-based interface to include customizable element such as emoticons, personalized avatars and backgrounds.

· MSN Messenger 6.1 was released on October 23, 2003. This version focused on the conversation window: users are able to hide the window frame and menu bar, and can also change the theme colour of the window.

· MSN Messenger 6.2, released on April 22, 2004, was the last version of the MSN Messenger 6 series. It now includes a connection trouble-shooter and the Launch Site feature was renamed to Fun & Games.

· The seventh version was released on April 7, 2005. The main new feature is the animated display pictures, emoticons and background. The contact list window style was also updated.

· MSN Messenger 7.5 was released on August 23, 2005. New features are the Dynamic Backgrounds feature and Voice Clips. Voice Clips feature allows you to record a vocal message and send it directly in the conversation window.

· Windows Live Messenger is the last version of MSN Messenger. The software has been renamed for suiting with the Windows Live series. This new version includes many important upgrades, such as the possibility to send a message in the conversation window even if the contact is not connected. In this case he will get the message when is log in. It also includes a sharing folder feature, which is an upgraded version of file transfers: When files are added to the "sharing folder" for a particular person, the file will automatically be transferred to the corresponding computer when both computers are online. This means that the folder is literally "shared" between two computers. If a user deletes a file, for example, the file will also be deleted from the corresponding computer's shared folder. A last new feature is PC-to-phone calls. In addition to PC-to-PC calls that have been supported in previous versions, Windows Live Messenger now supports PC-to-phone calls. This feature is supported by Verizon, American broadband and telecommunications provider, branded as "Verizon Web Calling". The rates are 1.9 cents per minute to North America and Western Europe.

To be able to use Windows Live Messenger, it is compulsory to create an account on Windows Live ID, with a valid e-mail address. This address does not need to be a Hotmail/Windows Live Mail address, a Microsoft’s mail service.

The e-mail address is the identifier on this instant messaging software. Notice that Windows Live ID is Microsoft’s identification system, and is used on all its websites: Microsoft, MSN, Live.com, and Windows Live services. Then you just need to download and install the Windows Live Messenger software and log in.

In August 2004, Microsoft created Web Messenger, a light version of MSN Messenger which does not requires to be installed, everything is online. Of course it is limited only to text sending, change status, add a new contact and read your e-mails.

Windows Live Messenger uses a property protocol, Mobile Status Notification Protocol (MSNP) to connect to .NET Messenger service. Its actual version is the 13th. Microsoft’s .NET servers only uses protocol from version 8. This MSNP protocol is a closed protocol, and so has not been revealed to developers. The syntax of the new commands of version 8 to 13 is only known thanks to sniffers, which are network analyzers. In this case, it is a legal study in case of interoperability, which is the fact to connect different systems, whatever they are the same or totally different, so that they can communicate and operate together. Thanks to this, some softwares compatible with Windows Live Messenger have been created, particularly for other operating systems such as Linux, or Mac OS.
On October 13, 2005, Yahoo! and Microsoft announced plans to introduce interoperability between their two messengers, creating the second largest instant messenger userbase worldwide: 40 percent of all users (Aol Instant Messenger currently holds 56 percent). Microsoft has also had talks with AOL in an attempt to introduce further interoperability, but so far, AOL seems unwilling to participate. Interoperability between Yahoo! and Windows Live Messenger was launched July 12, 2006. This allows, for Yahoo! and Windows Live Messenger users to talk to each other without the need to create an account on the other service provided if both contacts use the latest versions of the clients. However, if a user uses an older client, they will appear offline to the users of the other network.
The same as Google that we will see after, Microsoft uses censorship. Indeed, Windows Live Messenger’s communication protocol uses a centralized architecture. Consequently, every message goes through Microsoft’s servers before being delivered to the addressee. Hence has been discovered that Windows Live Messenger’s servers censored some messages basing on a word list. This list has never been published by Microsoft and users are even not informed. Sometimes the sender was returned a “Failed to deliver message” or simply did not appear, depending on the version of the client the person had downloaded. Some example of known censored words: (non-exhaustive list)
· Download.php

· Gallery.php

· Profile.php?

· .scr

· .pif
Theses words are often file extension, filenames and URLs. The original intention of this filtering was to prevent users from falling foul of malicious users, who often use URLs containing the filtered text to trick users into downloading viruses or spyware.
g) Presentation of Windows live services
· Windows Live Search

Windows Live Search is Microsoft's web search engine, and is the successor of MSN Search. Windows Live Search has been designed to compete with Google and Yahoo!, leaders in the search engine field. The final release of Windows Live Search happened on September 11, 2006. Windows Live Search is accessible through Windows Live web portal at www.live.com. On February 21, 2005, Microsoft entered an agreement with Picsearch, a Swedish company that develops and provides visual search services, to supply Image Search for the Windows Live web portal.

The new search engine offers some innovative features, such as the ability to view additional search results on the same web page (instead of needing to click on a button on the bottom of the page) and the ability to dynamically adjust the amount of information displayed for each search-result (for example just the title, a short summary, or a longer one). It also allows the user to save searches and see them updated automatically on live.com.
Since May 1, 2006, Windows Live Search has been providing the search results for Amazon's search service and the experimental Ms. Dewey interactive search site. Ms Dewey is an interactive search site, with a character on the left side, while the search results appear on the right.
· Windows Live Mail

Windows Live Mail is a web-based e-mail service by Microsoft. Windows Live Mail will replace the old MSN Hotmail once the final version will be completed. It features two gigabytes of storage space, automatic spell checking, custom filters, and a range of safety features.
Windows Live Mail will be the successor to Hotmail, which was founded by Jack Smith and Sabeer Bhatia, and launched in 1996 as one of the first webmail services on the Internet. Hotmail was bought by Microsoft in 1997 and, by 1999, had more than 30 million active members. Windows Live Mail is Microsoft's offering in the webmail revolution that began with the launch of Google's Gmail in 2004. Theses webmail services introduced increased storage space and new interface designs. In addition to Gmail, Yahoo! Mail is another competitor of Windows Live Mail.

Currently, Windows Live Mail Beta is available in quite a lot of countries, such as Argentina, Brazil, Canada, China, Denmark, France, Germany, Hong Kong, India, Italy, Ireland, Malaysia, The Netherlands, Singapore, Spain, Taiwan, the United Kingdom, and the United States.

Windows Live Mail is fully compatible with only two web browsers: Internet Explorer, and Mozilla Firefox.

There is also is a "Basic Interface" option similar to the MSN Hotmail interface (originally Classic Hotmail View), but still keeping the style and other features of Windows Live Mail. Users can select this version if they dislike the new Outlook-styled interface and if they prefer the Hotmail interface. This “Basic Interface” is also designed for users with a slow internet connection.
· Windows Live Local

Windows Live Local is a free web map server. This service offers street maps, satellite imagery, driving directions, and traffic information. It includes a "Birds Eye" view of several major cities of United States and United Kingdom. Since May 2006, some new features have been included, such as user’s points of interest that can be stored and shared, and tracking of traffic in several major cities, or the navigation of the map in 3D including 3D models for buildings for several major cities in the United States. At the Consumer Electronic Show 2007, Microsoft announced that it would be possible to navigate the 3D environment using an Xbox 360 controller in Windows Vista, Microsoft’s brand-new operating system.
Windows Live Local is a competitor of the famous Google Earth, created by Google.

· Windows Live Search Books
Windows Live Search Books is a search service for books. Microsoft is working with a number of libraries, including the British Library, to digitise books and make them searchable, available across the web.

Microsoft is currently running a Windows Live Search Books Publisher Program to encourage book publishers to send their books to be scanned and indexed for the service.
· Windows Live ID
Windows Live ID (originally named .NET Passport) is a service allowing users to log in to many websites using one account. It was originally positioned as a single sign-on service for all web commerce.
h) Conclusion
5. eBay: An Interesting way to sell and buy

i) Presentation of the company and its services
eBay Inc. is an American Internet company that created ebay.com in 1995, an online auction and shopping website where people and small companies buy and sell goods all over the world. eBay also owns PayPal, Skype, and other businesses. Its turnover worths $4.55 billion. The company employs 9000 people through the world, and its headquarters are situated in the Silicon Valley, California.
Thanks to the fastest growing internet services, eBay managed to develop and providing its services in all this following countries: Germany, Argentina, Australia, Austria, Belgium, Canada, China, Korea, Spain, United-States, France, Hong-Kong, India, Ireland, Italia, Malaysia, Mexico, New-Zeeland, Netherlands, the Philippines, Poland, U.K, Singapore, Sweden, Swiss and Taiwan.
After the U.S, Germany is the second largest market for eBay.

You have to know that almost everything can be bought or sold on eBay: appliances, computers, furniture, equipment, vehicles, collecting items such as stamps or model cars. In 2004, eBay launched Business & Industrial category, to allow firms to sell their industrial surplus that would be discarded otherwise.

Anything can be sold as long as it is not illegal or does not violate the eBay Prohibited and Restricted Items policy. Large international companies, such as IBM, sell their newest products and offer services on eBay, using competitive auctions and fixed-priced storefronts. However, eBay is sometime prone to controversy. In 1999, a man offered one of his kidneys for auction on eBay, attempting to the profit from the potentially lucrative market for transplantable human organs. Or on other occasions, people or famous items such as the carrier « Clemenceau » have been listed. However, this is mostly for joking and this kind of auction is removed as soon as possible. eBay also remove all items that violate its terms of service agreements within a short time after warning the owner. Unfortunately, eBay is an easy place to sell counterfeit items, which can be difficult for novice buyers to make the difference with the genuine one. eBay competitors include amazon.com, Marketplace, PriceGrabber.com, Yahoo ! Auctions and Overstock Auctions.
eBay Stores

In 2002, eBay launched eBay Stores to provide a « virtual shop » for businesses to take advantage to the development of the e-commerce. These « virtual shops » can be set up in just a few minutes subscribing $15.95 for basic store, $49.95 for a features store to $499.95 for an anchor store. Stores can be customized in various ways and the owner can showcase his items on its eBay store and sell it at a fixed price (called « buy it now »). Many other features are also available but we won’t list them.
eBay Express
eBay express have been launched in April 2006 and provides purchasing of brand new items instantly and a high quality service. It is like a « virtual » shopping mall where you can buy almost everything sold buy famous brands. The design looks like the original eBay but still has been re-shaped a little.
eBay’s acquisitions

In May 1999, eBay bought the online payment system called Billpoint which have been in fact closed after the Paypal’s acquisition.

In June 2000, eBay purchased Half.com for about $350 million, integrating its user management system to its own activity so that half.com became entirely part of eBay.com
In August 2001, eBay bought Mercado libre, Lokau and iBazar which are online auction website.

In July 2002, eBay purchased Paypal for about $1.5 billion, which is the famous online payment system provided as a secure way to buy on internet by eBay.

A year later, eBay bought EachNet, an important Chinese online shopping website for $150 million cash.

The 22nd June 2004, eBay bought all Baazee.com’s stocks, an Indian bid website for $50 million.

In December 2004, eBay bought rent.com for $30 million cash plus $385 million of stocks.

In June 2005, eBay bought Shopping.com, a price comparison engine for $635 million.
On the 12th September 2005, eBay purchased Skype which produce the famous software Skype which allows individuals to make phone calls from PCs to PCs for free. eBay spend $2.6 billion, half in cash, the other half in stocks.
In April 2006, eBay bought Tradera.com, a Swedish auction website.

j) The Ebay system
k) Zoom on Paypal
6. Google: Why it has become a reference
l) History
At the origin, Google was a project of search engine ran by Larry Page and Sergey Brin. It was named at that time Backrub because the system checked backlinks to estimate a website's importance. They hypothesized that a search engine would be more productive if it would analyze relations between websites. In 1996, internet search engine gave an answer compting how many times the term wanted by the user would appear on the website.

Convinced that the pages with the most links to them from other web pages must be the most relevant ones, Page and Brin tested their thesis as part of their studies, and laid the foundation for their search engine. Originally, the search engine used the Stanford University website with the domain google.stanford.edu.

The domain google.com is registered on September 14th 1997. Page and Brin manage to raise $1.1 million including $100 000 from Andy Bechtolsheim, one of the founder of Sun-microsystem.

In February 1999, Google had to deal with 500 000 daily requests and then almost 3 million in August. In March of the same year, the company moved to Palo Alto, in the Silicon Valley.

As Google was rapidly out-growing, the company had to move twice in the same year before finding its current headquarters including searching laboratory: The Googleplex, which is still situated in the Silicon Valley, at Mountain View.

In June 2000, Google is the first search engine to have referenced half a billion web pages. It is also this year that Google started to display advertisements linked to keywords.

In 2001, Page and Brin took on Eric Schmidt, who was the CEO of Novell, to run the company. Google also obtains the validation for PageRank, the computer science system that made the success of its search engine.

 In june 2002, Sergey Brin officially announced in Paris that Google will open a French subsidiary. In December, Google launched Froogle, an online purchasing service.
In 2003, Google deals with 200 millions of daily requests that is 56% of worldwide requests.

In May, a French version of Google News is launched.

	Results (in millions of dollars)

	Year
	2002
	2003
	2004
	2005

	Turnover
	440
	1466
	3189
	6139

	Profit
	100
	106
	399
	1465

But the Google summit is in 2004 because of its domination in the search field: 85% of the worldwide requests are made at Google’s search engine thanks to its partnerships with Yahoo, AOL and CNN. Indeed, these companies signed contracts with Google to use its search engine for requests made on their own websites. It is precisely in February that Yahoo leave Google to develop its own search engine. This year, Google launched Gmail, its mail service and Google Desktop Search, a sort of search engine but for individuals to find documents on their computers thanks to keywords.

In 2006, Google as its competitors, accepts to censor its search engine to get the Chinese market. For instance, a search on « Tiananmen » on google.fr will display a picture of a student opposite a tank, which was the symbol of the demonstration of Tiananmen whereas on google.cn (for China) the results displayed are pictures of a happy family or pictures of monuments of Tiananmen. But we also have to say that such a censorship is also applied in France and in Germany about racist, islamic or revisionist websites.

On October 2006, Google bought Youtube for $1.65 billion, that the biggest acquisition of Google since its creation.

m) Some data about Google
· Financial data
Google belongs to these small companies that managed to resist to the stock exchange crash of 2000 which concerned companies and stock exchange market linked to the field of new technologies, such as internet computing or telecommunication. The company has been introduced on the stock exchange in May 2004. At the time, the stock was worth $80. A year later, the stock cost $250, making the company worths nearly $74 billion. At the beginning of 2006, the stock cost $460 and ranked Google as the 15th biggest companies in term of stock exchange capitalization. In November 21st, Google’s stock reached a peak at nearly $510 two years after its introduction on stock exchange market.

About half of the turnover comes from advertising, thanks to functions AdSense and AdWords. We will talk about it later in this report.
· Google‘s acquisitions

Déjà news: created in 1995, bought by Google in 2001 and renamed Google Groups. This company dealt with web files, it was necessary for Google to buy it in order to complete its data base.

Outride: Develop internet search “algorithms” so Google was interested to improve its own search engine algorithms.

Applied Semantics: Company specialized in online advertising. Google bought it in April 2003 to improve AdSense. The interesting fact was that this company has the technology to target its advertising depending on keywords.

Kaltix: Bought in 2003, this very small company included only 3 employees who are researchers and were working and mathematical way to do a research more quicker
Blogger: Company specialized in development of blogs. It was bought in May 2004.

Picasa: It is a company specialized in visual applications. It produces a software (with the same name) that you had to pay and which then became free after Google’s purchase of Picasa. At the beginning of 2006, Google launched Picasa web album which allows the user to publish its personal photos on the web very easily.

Keyhole: Created in 2001 and bought in 2004 to use its skills in imaging and cartography to develop Google earth and later Google maps.

Zipdash: Company bought in 2004 and specialized in traffic road management then incorporated to Google Maps.

n) The Google search engine
· Technical characteristics
PageRank

The working principle that made the success of Google is due to an invention of one of its creator called PageRank. It is an algorithm which assigns a numerical mark to each web page by counting the number of hyperlinks which point on this web page. PageRank relies on the uniquely democratic nature of the web by using its vast link structure as an indicator of an individual page's value. For example, PageRank interprets a link from page X to page Y as a vote by page X for page Y. However, PageRank also take in consideration the importance of the vote. Votes cast by pages that are themselves « important » have a more powerful influence on the ranking of other pages and help to make other pages « important ».

[image: image7.png]b
LTS
imsa

JTHNY

aa
a8
0
TH I3
by 1771
R
LA, |
ANN(C

To sum up, we can say that PageRank has two criterions to make a page ranking: the number of hyperlinks that point on it and the « importance » of these hyperlinks.

These two criterions give a PageRank (which is in this case a sort of mark or cast) to the webpage and so determine its ranking for a request.

Googlebots

A Googlebot is a search bot (shortcut used for robot in computer science) used by Google and its algorithm PageRank. A search bot is a program which browses the web in order to index new websites or to update current websites. This process is called web crawling or spidering. Googlebot has two types: the deepbot and freshbot.

The deepbot tries to follow every link on the web and download as many pages as it can to the Google indexers. Currently, this process is completed every month.

The freshbot is specialized on websites that have a regularly update process. For example a website of a weekly magazine would be visited by a freshbot every 7 days.

The main problem of this method concerns webmasters because this process take up enormous quantity of bandwidth and sometimes, a websites can overtake the limit of bandwidth that it is allowed to have and so it can be taken down temporarily.
This process requires a huge amount of computer power. This is a piece of information that Google try to keep secret in order to avoid its competitor to know exactly what power is needed for its activity and so, to avoid Google to have new competitors. However some serious estimations deals with about 450 000 servers divided in 25 data centres all around the world. And the calculation power is estimated to 600 teraflops, that is to say 10 times more powerful than the Columbia, the Nasa’s super-computer. The objective is not to overtake the limit of half a second per request. It is also said that Google has a storage capacity estimated to 60 petabytes, that is to say 60 000 000 gigabytes (the average for a computer is about 150 gigabytes).

· Limits
The main gap in the Google’s method to index webpages is you will not have your websites referenced in Google’s index until you don’t have any other website which have a hyperlink pointed on yours. We have seen that Google uses hyperlinks to discover new websites, or if there is not even one hyperlink (on a referenced websites) which does not point on yours, Googlebots will never find your website and so you will have big problems to attract new visitors to your website. For instance, Thompson owns a data base of 15 000 gigabytes on various subjects which are not referenced in Google’s database.

Some other researches show that the real number of pages indexed by Google would be half that it is announced by Google leaders. In fact, the other half would be pages that are visited by Googlebots but only headings would be referenced. This notion of the size of the index has been an important marketing argument for Google but at the end of 2005, because of many articles that criticized the real size of its index, Google decided not to use this argument again in the future.

Another problem comes from the architecture of the Google search engine. As we said previously, Google has 24 data center plus 1 situated in Mountain View (Google’s headquarters location) at the Googleplex and we could say that it is the « leader » of the 24 other data center. The problem is that depending on the location of the user, the request made at Google can be different because the index of every data center is not synchronized in real-time one another. Only the data center situated at the Googleplex (Google’s headquarters name) has the full one. This can lead to various answers possible to a same request depending on the server chosen.

· Google's "rel=nofollow" proposal

At the beginning of 2005, Google provided a new function called « nofollow » included in PageRank. This function will ignore come hyperlinks that are not considered as a « vote » because they have been created just to trick PageRank in order to increase the ranking of a website.

For example, people could create message-board posts (on forum for instance) with hyperlinks to their website to increase artificially their PageRank. Now, the administrator of the forum can alter these links by inserting the code « rel=nofollow » to all hyperlinks in this posts and thus preventing PageRank from being affected by those methods.

o) The Google services
First of all, we will not detail and even talk about all services that Google provides because there are too many and this report would be too long. Indeed, Google provides more than 50 different services, so we will just deal with the most important, those that made Google a success story.
[image: image8.png]

· Google News

Google News is a free online service which provides articles picked up from many newspaper which deals with the news. This service has been created in April 2002. In order to provide articles without calling journalists, Google choose its sources from every country that speak the same language. These sources are websites of newspaper and Google, thanks to its Googlebots (in this case, it is freshbots) analyze the content of an article and rank it according to its subject. But for ranking articles which deal with the same subject, Google compares the fame of the websites, the number of visits, or the level of relevance. This process is entirely automatized and does not required human control any more.

On this page, there are main subjects such as sports, business, entertainment, world etc…. Google News also provide a search only on current articles and combined with Gmail (the Google mail service) you can ask for receiving alerts according to specials keywords that you would have entered and then, once a googlebot has detected this keywords, Google sends the article to you.
Unfortunately, to grab the Chinese market, Google has to censor some articles that the Chinese authority tell him to do.

· AdWords and AdSense

[image: image9.png]

AdWords and AdSense are part of the Google advertisement service. AdWords was created in 2002 and AdSense in 2003. At the origin was the problem of earning money for Google. Indeed, all its services were free and consequently, Google had problems to provide new ones. So they invented at first AdWords then AdSense. Their principle is simple: an advertiser wants Google to display links to its website according to some keywords, for example « car » and « wheel ». When a user will tape in Google search engine « car » or « wheel », he will be able to see that they are some links on the right of the page that don’t refer exactly to its request but which point to a commercial website of course related to cars and wheels.

The Google system is quite fair and the advertiser does not pay the keywords but only the clic on the sponsorship link. And the price per click on the sponsorship link depends on the competition that there is about the keywords, more competition there is, and more expensive for the advertiser is the price per click. That is the system.

Now there are still differences between AdWords and AdSense:
The AdWords are only effective on Google’s websites and they « react » to the request of the user whereas the AdSense are advertisement that can be displayed on every websites but in this case, the link displayed are chosen according the content of the website, and not to the request of the user.

The AdWords only imply Google (because the service is provided by Google and links are displayed on Google websites) and an advertiser whereas the AdSense imply Google, an advertiser and the webmaster of the site. The webmaster will receive a percentage still depending on the number of click on the link and on the price per click of the link.
· Gmail

Gmail is a free webmail launched the 1st april 2004. Gmail provide interesting functions such as bringing together a mail and its answer in the form of a conversation. Google also provide a search function on your mail like the search engine on internet. But the originality of Google is that the storage capacity increase by 4 bytes per second, that is to say 300 kb per day. The storage capacity is 2.8 gb the 1st of January and is still increasing. But this service is still on beta-test version, that is to say that a few number of people is allowed to use it because the service is not finished yet.

· Google Maps
Google Maps is a free service of earth maps and pictures launched in 2006 in France. The service allows the user to zoom from a country scale to a street scale and have the possibility to see either the map, or the satellite pictures or both! The service provide a dynamic display, you can move the picture and pictures beside will be displayed immediately. In June 2005, high definition pictures are available for many countries (including France) and the problem is that many of this countries complaint to Google that photos of sensitive sites (for example Australia complaint for pictures of its nuclear plants) were displayed in high definition and they argue that it was a danger because of terrorists’ attacks. So Google censored these sensible sites’ photos. For the rest of the world which are not cover in high definition, a small definition is still available. The success was immediate and many websites were created just dealing about Google Maps. For example Google Sightseeing and Google Globetrotting are websites that provide links to unusual place such as Bill Gates house or whatever.

And for the 36th anniversary of the landing of the first man on the moon, Google launched Google Moon but it does not deal with the same quality as Google Maps. Google also launched Google Mars.

The IGN and its famous website geoportail.fr provide nearly the same service but the Geoportail only displays French territory pictures whereas Google Maps tries to cover the world wide. The quality of the Geoportail is constant whereas on Google Maps there are some places very detailed and some others not at all.
· Youtube

Youtube is the world leader of sharing videos websites. About 30 millions visitors go on this site whereas Yahoo! Video deals with 5.3 millions. Consequently, Youtube is ranked 8th more visited website in the world. Google bought Youtube as we said previously in October 2006 for $1.65 billion. This website is appreciated for its quick loading, its huge choice of videos and its simplicity. Youtube uses the Flash technology (technology which allows to broadcast videos on internet very easily) and each video is associated to keywords to indicate the content of the video. But Youtube has to deal with copyright concerning certain videos. Indeed, some users upload videos on Youtube that are normally protected by copyrights. Certain associations (like the MPAA, the Motion Picture Association of America) or some famous Hollywood studios such as Warner or Universal are complaining in order to remove some videos on Youtube websites. Some videos also might provide shocking content like criticising Islam but Youtube does not filter videos and will only remove them if they receives complaints about. Some will regret because it is against free expression.

When Google bought Youtube, it became suddenly more famous. The problem is that a sound-like website, Utube, was penalized because it received too much visits of people who were thinking that they were on Youtube and consequently this business company takeover the quota on its website that it is allowed and turn down for a while its site. Actually, a lawsuit is intended against Youtube for the harm.

Google provides other services such as Google code search, a search engine for computing science codes or Google search Patent which uses the US Patent and Trademark Office database to provide searches on patents.
This is in fact the strategy of Google, it tries to diversify and see then what activity is the most interesting in term of money. Indeed, Google earns a lot of money (since 2002, its profit has been multiplied by 14) and tries to find new fields of development.

p) The Google softwares

As for services, Google created many softwares and we are not going to talk about all of them because it is not the aim. We will just describe the most important ones, those who participated to the Google success. You probably heard about Google Earth, the famous « Earth observation » software or Picasa a useful picture manager.
· Google Earth
At the beginning, Google Earth was not created by Google but by Keyhole (and was named Earth viewer. Keyhole was a company that has been bought by Google and consequently Google Earth became free (in 2005) thanks to huge Google finances. In concrete terms, Google Earth represents Earth in 3 dimensions and you can turn the Earth in a way or in another. Then you can zoom on a specific area until the picture became blur. The whole planet has at least a resolution of 15 meters by pixel and in some areas like Paris, you can zoom until you distinguish streets and even cars. The place that has the best definition is the Googleplex in Mountain View, Google’s headquarters. Google Earth also includes topographical data and whatever the place in the world, you have the exact altitude of the place that you are pointing on. Thanks to this data, some place such as the « Grand » Canyon, Mount Everest or Mount St-Helens are modelized in 3 dimensions with high definition pictures and the results is really impressive.

[image: image10.png]

Google also developed Linux and Mac OS X versions of its software.

The only difference with Google Maps is that you have to install a software on your computer. However with Google Earth you have much more indications and possibilities like GPS position or distance between two points. As Google Maps, Google Earth has to be censured in some places for security reasons. There is also two other versions of Google Earth called Google Earth « Plus » and « Pro » but you have to pay for them and target companies.
· Google Toolbar
The Google Toolbar is an extension for web browser. This software display and provide some practical functions like a search blank to avoid going back on Google’s page to start a new research. This Toolbar also display the PageRank of a website, block pop-up windows, check the spelling of a website or can translate words picked up. The toolbar is incorporated in the web browser in order to be ergonomic as much as possible. There are two versions of this toolbar, one for Internet Explorer (the Microsoft web browser) and one for Mozilla Firefox (an open source Browser). This toolbar also provide for Google search engine URLs visited by the user and allows the search engine to index some pages that are normally voluntary « hidden » to Googlebots. Some webmasters protest to Google because they have the feeling that Google uses this toolbar as an informer, but Google did not get on the polemic.

· Google Desktop

Google Desktop is a sort of small version of the search engine for your computer. This software entirely written by Google scans you computer and index every file in order to find them very quickly when the user starts a search. After the first scan, Google Desktop will still working to index in real time every file that you may add on your computer. Google Desktop can even find a word or an expression inside a word or excel file for example. The difference with the windows utility research is that Google is much quicker due to its indexation method.

However many civil liberties groups such as the Electronic Frontier Foundation (EFF) think that personal information on people’s computers could be readily copied from users’ hard drives. Google Desktop V.3 contains certain features that raison serious security problems, especially the share across computers features that introduces the ability to search content from desktop to desktop increases the risk to users’ privacy. If Google Desktop V.3 is set to allow Search Across Computers files, the index of the computer is copied to Google’s servers. And the risk is that Google uses this information to create a profile of users of the computer to target more precisely its advertisements. What’s more, it can be uncomfortable in the case that you keep confidential data on your computer.
· Picasa

[image: image11.png]

As for Google Earth, Picasa was not really created by Google by the company Picasa has been bought by Google. This is the same process as Google Earth: as the beginning Picasa was not free but it became (in July 2004) thanks to Google’s finances. Picasa is a photos manager and retouching software really easy to use and offers many special effects or practical functions such as red eye reduction or cropping. Pictures are organized into albums which are classified according to the date of the picture. Images can be resized and exported for external use, be e-mailed or printed. Picasa does not overwrite pictures when they are changed but lists modifications in a file associated to the pictures (or group of pictures) and so when the picture is opened with Picasa, it applies changes that the file tells to do. If you open the same picture with any other program, you will have the original picture. However it is possible to apply these modifications by exporting the photo.

In October 2006, Google launched a service linked with Picasa called Picasa web album. This free service looks like a blog but instead of writing articles, you upload your photos and add a caption under each photo or a general caption for group of photos.

· Google Pack

We could not finish this Google services and softwares part without talking briefly about the Google Pack. It is not a software but a pack of softwares that are published either by Google or by its partnership. This pack is free and contains various softwares:
· Google Earth
· Google Desktop
· Google Toolbar for Internet Explorer and Mozilla Firefox
· Picasa
· Mozilla Firefox
· Ad-Aware SE Personal (anti-spyware)
· Adobe Reader 7 (Adobe’s Software to read documents under PDF format)
· Norton Antivirus 2005 Special Edition: Anti-virus free for 6 months only.
· Optional Softwares (still free)
· GalleryPlayer HD Images: Screensaver which displays superb pictures.
· RealPlayer: Video player.
· Skype: Software to make phone call from your computer.
By creating so many softwares, it is clear that Google tries to compete Microsoft and its own software and windows live services. Google tries to diversify and also tries to stifle Microsoft domination in computer softwares. What’s more it was less risky for Google than trying to develop a Google OS but there is no denying that in a remote future, Google will try to do one.
q) Google’s strategy
To understand well Google’s strategy, we are going to do a bit some history. But before starting explaining Google’s strategy, you have to know that Google is very dynamic enterprising and target without doubts to take the place of Microsoft, and its strategy is a bit similar to Netscape’s.

We are now in the 90s, and target to provide its web browser as a gate to many online services and Windows would just be a launcher. Netscape would just have to launch its browser in the same time as Windows and then it would be the base of services that we are expecting for a computer. However Netscape did a mistake: its strategy was only founded on its web browser and Microsoft just had to create its own and integrate it to Windows to make Netscape plans failed. This is what Microsoft did. What’s more, Netscape was not free and consequently prevent it to a massive spreading. It costs a lot for Microsoft to develop a free web Browser, but less than if Netscape would have taken this market.

This was also the strategy of Sun. Sun wanted to get computers prices down. So Sun created the « Networks Computer » (NC opposed to PC). NCs did not have any hard drive disks, just had a poor processor but had a modem. When a NC was booting, it was loading a « light » OS in its memory and then all applications came from servers. This process allowed Sun to provide low cost NC with a monthly subscription for the same services as a computer.

Unfortunately for Sun, modems at that time were not really high performance plus the fact companies were not very enthusiastic to let confidential data on remote servers. What’s more, there was a big contrast between PCs and NCs and that made afraid individuals and companies. This is why Sun failed to set up its plans.

Google took in considerations these two failures before setting up its strategy against Microsoft. It is based on huge finances that allow Google to diversify and test different market and consequently, Google impose a certain rhythm to its competitors which have to reply to Google’s new softwares and services. This diversification also avoid for Google to fail like Netscape which relied too much on its web browser. Google targets first general public and process with a soft method which consist of providing new free products still compatibles with its competitors own solutions and with a value added.
For example Google Earth which is free, entirely compatible with competiting software (such as NASA Worldwind or Virtual Earth) and improved

thanks to a largest bank of pictures than at the beginning.
But Google has 3 weaknesses that its competitors would soon exploit:
First of all, Google’s revenues come from advertisement at 99%. Or if this sector is expanding very quickly on internet, one day this expansion may stop causing Google’s turnover stop if it has not diversified its sources of revenues.

The second point deals with the fact that Google’s strategy is a success until nowadays. However this strategy may be risky on the long term because Google is diversifying on fields without any experience and it is not assured for the company that it will make profits on its new investments.

Last but not least, Google is going to deal with individuals’ data and the risk is that Google try to grab still more personal data until some privacy associations engaged a lawsuit against Google and a large scale scandal would be very tough for Google’s image.

Actually, even with those weaknesses, Google’ situation makes its competitors jealous. Indeed its turnover nearly doubled every year. It worthed $1.5 billion in 2003 and worth now $10 billion. Google’s plans foresee a $100 billion turnover in the long term. Google also plans to grab 70% of the market share on the world scale. It is actually of 71% in France but almost 50% in the United-States.

Concerning Research and Development, Google is also early: the company employs the best engineers and still keep secrets on its infrastructure.

r) Zoom on the Googleplex

The Googleplex is a strange place. It does not look like other campus or other companies working place. The Googleplex is the representation of the way to think of Google. That is why we are going to start by dealing with Google’s philosophy in 10 points. It may help you to understand better this strange place called Googleplex.

Google’s philosophy

1. “Focus on the user and all else will follow.”
Google claims that it is involved in providing the best user experience possible.

Unlike other company, Google does not want to sacrify even small things to increase the stock value. Indeed we can notice that for example the interface of its searh engine is nice to look at and is completely different from yahoo’s or windows live search’s. It is much cleaner and there are no aggressive advertisements.

2. “It's best to do one thing really, really well.”

Google argue that its search engine is the perfect illustration of this second point. Indeed, the search engine has the leadership since a long time and we can constate that users are still satisfy with Google.

3. “Fast is better than slow.”
“Google may be the only company in the world whose stated goal is to have users leave its website as quickly as possible” This sentence sum up this third point. Google wants to provide an efficient service by displaying results as quick as possible. For Google, there is no limit, and if others think that there is a minimum time to do a search, Google will rewrite algorithm to go quicker

4. “Democracy on the web works.”
This point illustrate the technology PageRank and is an important point of Google’s philosophy because since the beginning of the Google story Page and Brin believe to the democratic form of the internet and applied to a search engine, we can conclude that it works pretty well.

5. “You don't need to be at your desk to need an answer.”

Google say that the world is always moving, people are not always in front of their computers at home. That is why Google developp solutions for mobile device such as PDAs or mobile phones (Google Nmber search and Google mobile) in order to provide information accessible everywhere.

6. “You can make money without doing evil.”
Google is against “flashy” advertisements and believe that it bothers the user. That is why there are no pop-up(s) or large advertising blanks on Google’s sites.
What’s more, Google make a clear distinction between its results and its sponsorship links. However, it believes that this kind of link is complementary with results of a request and can be helpful for the user. Google does not want to help its partnerships by ranking them better than the others, it claims that nobody can pay to have a better ranking. However it would be hard for Google to say the contrary.

7. “There's always more information out there.”
Google concentrate its efforts to improve the accessibility of information by including search into PDF format but also Microsoft Word, Excel and PowerPoint formats. Google also provide a data transcoding for the information that could not de read on mobile device in order for this device to be able to read the page.

8. “The need for information crosses all borders.”

Google has offices all around the world because the market is different from a country to an other. Google also provide a translation tool so that the information does not know borders. However, we have experienced that the quality of translation is really bad.

 9. “You can be serious without a suit.”

Google founders have buildt the company around the idea that work should be a challenge and they think that the challenge must be fun. That is why Google’s culture is unique in America and elsewhere. This feeling of freedom at work fosters a productivity and camaraderie fueled by the realization that millions of people rely on Google results.

 10. “Great just isn't good enough.”
“Always deliver more than expected. It takes too long to search from a WAP phones ?” And the Google wireless group developed Google Number Search to reduce the quantity of datas uploaded to mobile phones in order to make searches quicker. That is an illustration of this 10th point. The constant dissatisfaction with the way that their services work is a sort of driving force for Google.
[image: image12.png]

We can now finish this Google part by a small description on the Googleplex, hoping that these 10 points would have helped you to understand the Google mind.
The Googleplex

[image: image13.png]Web Images Grops News Froogle Maps mi

Google |

Surch and browse 4,500 news sources updated cont

News

Search News

Top Stories [US 1= [Ge]

NSA Phone Database Ignites Furor
Los Angeles Times - 36 minutes ago
By Michael Muskal, Times Staf Wiiter

Sci/Tech President Bush today defended his
Sports administration's eflors to gather domestic
inteligence on teroists amid 3 frestorm
Entertainment | created by reports that the National Security ...
Health ort- Government Agency Storing Millions of Phone Call
Records TechhewsWorkd
Most Popular Senator Questions. Database one Calls
New York Times
2 News Alerts Reuters - CNN - BEC News - SNEWS com - all 528 related » £
A Rollin
RSS|Aom UK Agencies Missed ChancestolD = Surgery
AboutFesds Bombers New Yor
ABC Hews - 30 minutes ago Bush Wil
jo! Mobile News Paul Dadge, right, helps injured tube passenger Eginburah Washing!
Davinia Turel away fiom Edgware Road tube Susnin isws
staton in London following an explosion, InThe N
Thursday July 7, 2005. A series of deadly explosions in London
on July ... e
Yoo 36
Intemational Herald Tribune Ras Ban
‘The clues to July 7 bombing that MI5 missed Times Online Puerto R
‘Bloomberg - BBC News - Christian Science Monitor - Giorgio }

The Googleplex is the Google headquarters, located in Mountain View, California. The name Googleplex is a play on words, being a combiantion of the words Google and complex, and a reference to the googolplex which was the name given to the large number [image: image1.png]1010

.
The complex covers a large area, the interior is well furnished with items such as lava lamps, shower room, sofas, sports room, saunas, the possibility to see a doctor every week or a dentist etc… In spring 2007, solar pannels will be installed to provide 1.6 Megawatt, that is to say one third of its electric consumption.

[image: image14.png]

The total area of the Googleplex is 8 500 m² and the place of Brin and Page’s offices are kept secret.
The stair in the hall provide electric plugs in the case that a “Googlers” wants to show another “Googlers” its works and so exchanging ideas. This is another illustration of Google’s philosophy.

The founders wanted in the Googleplex some small kitchen where Google engineers could feel as if they where at home. There are 6 [image: image15.png]

kitchen like this providing micro waves, coffe machines, and a refrigerator full of snacks, orange juice etc… Just enough stuff to keep their best engineers. Google also provides some small librairies to keep its employees de-stressed and it is said that there is a so convivial atmosphere that sometimes some meetings take place involontarily. Google also wants to be ecological even though its activities needs huge [image: image16.png]

amount of electricity. The company uses recyclable furnitures and even uses artificial lawn to provide best conditions for its employees. Employees have a total freedom tu customize their offices, the founders did not want that Google imposed its engineers a specific design and so architects just did the minimum and then Googlers did the final touch !
III) Conclusion

[image: image2.png]

