

[目录索引 1](#)

当用户以关键词查找信息时，搜索引擎会在数据库中进行搜寻，如果找到与用户要求内容相符的网站，便采用特殊的算法——通常根据网页中关键词的匹配程度、出现的位置、频次、链接质量——计算出各网页的相关度及排名等级，然后根据关联度高低，按顺序将这些网页链接返回给用户。这种引擎的特点是搜全率比较高。[2](#)

[元搜索引擎 2](#)

[垂直搜索引擎 3](#)

[集合式搜索引擎 3](#)

[门户搜索引擎 3](#)

[免费链接列表 3](#)

[工作原理 3](#)

[抓取网页 3](#)

[处理网页 4](#)

[历史 4](#)

[起源 4](#)

[发展 \(1\) 4](#)

[发展 \(2\) 4](#)

[发展 \(3\) 5](#)

[发展 \(4\) 5](#)

[发展 \(6\) 5](#)

[国外主要搜索引擎 7](#)

[典型全文搜索引擎 8](#)

[搜索案例 8](#)

[典型目录式搜索引擎 1\) 国外: 10](#)

[2\) 国内: \(1\) 搜狐 \[www.sohu.com\]\(http://www.sohu.com\)10](#)

目录索引

全文搜索引擎是目前广泛应用的主流搜索引擎，国外代表有 Google，国内则有著名的百度。它们从互联网提取各个网站的信息（以网页文字为主），建立起数据库，并能检索与用户


查询条件相匹配的记录，按一定的排列顺序返回结果。

根据搜索结果来源的不同，全文搜索引擎可分为两类，一类拥有自己的检索程序（Indexer），俗称“蜘蛛”（Spider）程序或“机器人”（Robot）程序，能自建网页数据库，搜索结果直接从自身的数据库中调用，上面提到的 Google 和百

度就属于此类；另一类则是租用其他搜索引擎的数据库，并按自定的格式排列搜索结果，如 Lycos 搜索引擎。

在搜索引擎分类部分提到过全文搜索引擎从网站提取信息建立网页数据库的概念。搜索引擎的自动信息搜集功能分两种。一种是定期搜索，即每隔一段时间（比如


Google 一般是 28 天)，

蜘蛛搜索引擎

搜索引擎主动派出“蜘蛛”程序，对一定 IP 地址范围内的互连网站进行检索，一旦发现新的网站，它会自动提取网站的信息和网址加入自己的数据库。另一种是提交网站搜索，即网站所有者主动向搜索引擎提交网址，它在一定时间内（2 天到数月不等）定向向你的网站派出“蜘蛛”程序，扫描你的网站并将有关信息存入数据库，以备用户查询。由于近年来搜索引擎索引规则发生很大变化，主动提交网址并不保证你的网站能进入搜索引擎数据库，目前最好的办法是多获得一些外部链接，让搜索引擎有更多机会找到你并自动将你的网站收录。

当用户以关键词查找信息时，搜索引擎会在数据库中进行搜寻，如果找到与用户要求内容相符的网站，便采用特殊的算法——通常根据网页中关键词的匹配程度、出现的位置、频次、链接质量——计算出各网页的相关度及排名等级，然后根据关联度高低，按顺序将这些网页链接返回给用户。这种引擎的特点是搜全率比较高。

虽然有搜索功能，但严格意义上不能称为真正的搜索引擎，只是按目录分类的网站链接列表而已。用户完全可以按照分类目录找到所需要的信息，不依靠关键词 (Keywords) 进行查询。目录索引中最具代表性的莫过于大名鼎鼎的 Yahoo、新浪分类目录搜索。

与全文搜索引擎相比，目录索引有许多不同之处。

首先，搜索引擎属于自动网站检索，而目录索引则完全依赖手工操作。用户提交网站后，目录编辑人员会亲自浏览你的网站，然后根据一套自定的评判标准甚至编辑人员的主观印象，决定是否接纳你的网站。


目录索引

其次，搜索引擎收录网站时，只要网站本身没有违反有关的规则，一般都能登录成功。而目录索引对网站的要求则高得多，有时即使登录多次也不一定成功。尤其像 Yahoo 这样的超级索引，登录更是困难。

此外，在登录搜索引擎时，我们一般不用考虑网站的分类问题，而登录目录索引时则必须将网站放在一个最合适的目录 (Directory)。

最后，搜索引擎中各网站的有关信息都是从用户网页中自动提取的，所以用户的角度看，我们拥有更多的自主权；而目录索引则要求必须手工另外填写网站信息，而且还有各种各样的限制。更有甚者，如果工作人员认为你提交网站的目录、网站信息不合适，他可以随时对其进行调整，当然事先是不会和你商量的。

目录索引，顾名思义就是将网站分门别类地存放在相应的目录中，因此用户在查询信息时，可选择关键词搜索，也可按分类目录逐层查找。如以关键词搜索，返回的结果跟搜索引擎一样，也是根据信息关联程度排列网站，只不过其中人为因素要多一些。如果按分层目录查找，某一目录中网站的排名则是由标题字母的先后顺序决定 (也有例外)。

目前，搜索引擎与目录索引有相互融合渗透的趋势。原来一些纯粹的全文搜索引擎现在也提供目录搜索，如 Google 就借用 Open Directory 目录提供分类查询。而像 Yahoo! 这些老牌目录索引则通过与 Google 等搜索引擎合作扩大搜索范围 (注)。在默认搜索模式下，一些目录类搜索引擎首先返回的是自己目录中匹配的网站，如中国的搜狐、新浪、网易等；而另外一些则默认的是网页搜索，如 Yahoo。这种引擎的特点是找的准确率比较高。

元搜索引擎

元搜索引擎（META Search Engine）接受用户查询请求后，同时在多个搜索引擎上搜索，并将结果返回给用户。著名的元搜索引擎有 InfoSpace、Dogpile、Vivisimo 等，中文元搜索引擎中具代表性的是搜星搜索引擎。在搜索结果排列方面，有的直接按来源排列搜索结果，如 Dogpile；有的则按自定的规则将结果重新排列组合，如 Vivisimo。

垂直搜索引擎

垂直搜索引擎为 2006 年后逐步兴起的一类搜索引擎。不同于通用的网页搜索引擎，垂直搜索专注于特定的搜索领域和搜索需求（例如：机票搜索、旅游搜索、生活搜索、小说搜索、视频搜索等等），在其特定的搜索领域有更好的用户体验。相比通用搜索动辄数千台检索服务器，垂直搜索需要的硬件成本低、用户需求特定、查询的方式多样。

集合式搜索引擎

集合式搜索引擎：该搜索引擎类似元搜索引擎，区别在于它并非同时调用多个搜索引擎进行搜索，而是由用户从提供的若干搜索引擎中选择，如 HotBot 在 2002 年底推出的搜索引擎。

门户搜索引擎

门户搜索引擎：AOLSearch、MSNSearch 等虽然提供搜索服务，但自身既没有分类目录也没有网页数据库，其搜索结果完全来自其他搜索引擎。

免费链接列表

免费链接列表（Free For All Links 简称 FFA）：一般只简单地滚动链接条目，少部分有简单的分类目录，不过规模要比 Yahoo! 等目录索引小很多。

工作原理

抓取网页

每个独立的搜索引擎都有自己的网页抓取程序（spider）。Spider 顺着网页中的超链接，连续地抓取网页。被抓取的网页被称之为网页快照。由于互联网中超链接的应用很普遍，理论上，从一定范围的网页出发，就能搜集到绝大多数的网页。

处理网页

搜索引擎抓到网页后，还要做大量的预处理工作，才能提供检索服务。其中，最重要的就是提取关键词，建立索引文件。其他还包括去除重复网页、分词（中文）、判断网页类型、分析超链接、计算网页的重要度/丰富度等。

提供检索服务

用户输入关键词进行检索，搜索引擎从索引数据库中找到匹配该关键词的网页；为了用户便于判断，除了网页标题和 URL 外，还会提供一段来自网页的摘要以及其他信息。

处理网页

搜索引擎抓到网页后，还要做大量的预处理工作，才能提供检索服务。其中，最重要的就是提取关键词，建立索引文件。其他还包括去除重复网页、分词（中文）、判断网页类型、分析超链接、计算网页的重要度/丰富度等。

提供检索服务

用户输入关键词进行检索，搜索引擎从索引数据库中找到匹配该关键词的网页；为了用户便于判断，除了网页标题和 URL 外，还会提供一段来自网页的摘要以及其他信息。

历史

互联网发展早期，以雅虎为代表的网站分类目录查询非常流行。网站分类目录由人工整理维护，精选互联网上的优秀网站，并简要描述，分类放置到不同目录下。用户查询时，通过一层层的点击来查找自己想找的网站。也有人把这种基于目录的检索服务网站称为搜索引擎，但从严格意义上讲，它并不是搜索引擎。

1990 年，加拿大麦吉尔大学（University of McGill）计算机学院的师生开发出 Archie。当时，万维网（World Wide Web）还没有出现，人们通过 FTP 来共享交流资源。Archie 能定期搜集并分析 FTP 服务器上的文件名信息，提供查找分别在各个 FTP 主机中的文件。用户必须输入精确的文件名进行搜索，Archie 告诉用户哪个 FTP 服务器能下载该文件。虽然 Archie 搜集的信息资源不是网页（HTML 文件），但和搜索引擎的基本工作方式是一样的：自动搜集信息资源、建立索引、提供检索服务。所以，Archie 被公认为现代搜索引擎的鼻祖。

起源

所有搜索引擎的祖先，是 1990 年由 Montreal 的 McGill University 三名学生（Alan Emtage、Peter Deutsch、Bill Wheelan）发明的 Archie（Archie FAQ）。Alan Emtage 等想到了开发一个可以用文件名查找文件的系统，于是便有了 Archie。Archie 是第一个自动索引互联网上匿名 FTP 网站文件的程序，但它还不是真正的搜索引擎。Archie 是一个可搜索的 FTP 文件名列表，用户必须输入精确的文件名搜索，然后 Archie 会告诉用户哪一个 FTP 地址可以下载该文件。由于 Archie 深受欢迎，受其启发，Nevada System Computing Services 大学于 1993 年开发了一个 Gopher（Gopher FAQ）搜索工具 Veronica（Veronica FAQ）。Jughead 是后来另一个 Gopher 搜索工具。

发展（1）

Excite 的历史可以上溯到 1993 年 2 月，6 个 Stanford University（斯坦福大学）大学生的想法是分析字词关系，以对互联网上的大量信息作更有效的检索。到 1993 年中，这已是一个完全投资项目，他们还发布了一个供 webmasters 在自己网站上使用的搜索软件版本，后来被叫做 Excite for Web Servers。

注：Excite 后来曾以概念搜索闻名，2002 年 5 月，被 Infospace 收购的 Excite 停止自己的搜索引擎，改用元搜索引擎 Dogpile

发展（2）

1994 年 4 月，斯坦福大学的两名博士生，美籍华人杨致远和 David Filo 共同创办了 Yahoo!。随着访问量和收录链接数的增长，Yahoo 目录开始支持简单的数据库搜索。因为 Yahoo! 的数据是手工输入的，所以不能真正被归为搜索引擎，事实上只是一个可搜索的目录。Yahoo! 中收录的网站，因为都附有简介信息，所以搜索效率明显提高。

注：Yahoo 以后陆续有 Altavista、Inktomi、Google 提供搜索引擎服务

Yahoo! —— 几乎成为 20 世纪 90 年代的因特网的代名词。

发展（3）

1995 年，一种新的搜索引擎形式出现了——元搜索引擎（Meta Search Engine）。用户只需提交一次搜索请求，由元搜索引擎负责转换处理后提交给多个预先选定的独立搜索引擎，并将从各独立搜索引擎返回的所有查询结果，集中起来处理后再返回给用户。

第一个元搜索引擎，是 Washington 大学硕士生 Eric Selberg 和 Oren Etzioni 的 Metacrawler。元搜索引擎概念上非常好听，但搜索效果始终不理想，所以没有哪个元搜索引擎有过强势地位。

发展（4）

智能检索的产生：它利用分词词典、同义词典，同音词典改善检索效果，进一步还可在知识层面或者说概念层面上辅助查询，通过主题词典、上下位词典、相关同级词典检索处理形成一个知识体系或概念网络，给予用户智能知识提示，最终帮助用户获得最佳的检索效果。

例：

(1) 查询“计算机”，与“电脑”相关的信息也能检索出来；

(2) 可以进一步缩小查询范围至“微机”、“服务器”或扩大查询至“信息技术”或查询相关的“电子技术”、“软件”、“计算机应用”等范畴；

(3) 还包括歧义信息和检索处理，如“苹果”，究竟是指水果还是电脑品牌，“华人”与“中华人民共和国”的区分，将通过歧义知识描述库、全文索引、用户检索上下文分析以及用户相关性反馈等技术结合处理，高效、准确地反馈给用户最需要的信息。

发展（5）

个性化趋势是搜索引擎的一个未来发展的重要特征和必然趋势之一。一种方式通过搜索引擎的社区化产品（即对注册用户提供服务）的方式来组织个人信息，然后在搜索引擎基础信息库的检索中引入个人因素进行分析，获得针对个人不同的搜索结果。自 2004 年 10 月 yahoo 推出 myweb 测试版，到 11 月 a9 推出个性化功能，到 2005 年 Googlesearchhistory 基本上都沿着一条路子走，分析特定用户的搜索需求限定的范围，然后按照用户需求范围扩展到互联网上其他的同类网站给出最相关的结果。另外一种是针对大众化的，Google 个性化搜索引擎，或者 yahooMindSet，或者我们都知道的前台聚类的 vivisimo。但是无论其中的哪一种实现方式，即 Google 的主动选择搜索

范围，还是 yahoo，vivisimo 的在结果中重新组织自己需要的信息，都是一种实验或者创想，短期内无法成为主流的搜索引擎应用产品。

发展（6）

网格技术（great global grid）：由于没有统一的信息组织标准对网络信息资源进行加工处理，难以对无序的网络信息资源进行检索、交接和共享乃至深层次的开发利用，形成信息孤岛。网格技术就是要消除信息孤岛实现互联网上所有资源的全面连通。

全球信息网格（Global Information Grid）

Robot（机器人）一词对编程者有特殊的意义。Computer Robot 是指某个能以人类无法达到的速度不断重复执行某项任务的自动程序。由于专门用于检索信息的 Robot 程序像蜘蛛(spider)一样在网络间爬来爬去，因此，搜索引擎的 Robot 程序被称为 spider 程序。

1993 年 Matthew Gray 开发了 World Wide Web Wanderer，这是第一个利用 HTML 网页之间的链接关系来检测万维网规模的“机器人（Robot）”程序。开始，它仅仅用来统计互联网上的服务器数量，后来也能够捕获网址（URL）。

1994 年 4 月，斯坦福大学（Stanford University）的两名博士生，美籍华人 Jerry Yang（杨致远）和 David Filo 共同创办了 Yahoo。随着访问量和收录链接数的增长，Yahoo 目录开始支持简单的数据库搜索。因为 Yahoo! 的数据是手工输入的，所以不能真正被归为搜索引擎，事实上只是一个可搜索的目录。雅虎于 2002 年 12 月 23 日收购 inktomi，2003 年 7 月 14 日收购包括 Fast 和 Altavista 在内的 Overture，2003 年 11 月，Yahoo 全资收购 3721 公司。

1994 年初，华盛顿大学（University of Washington）的学生 Brian Pinkerton 开始了他的小项目 WebCrawler。1994 年 4 月 20 日，WebCrawler 正式亮相时仅包含来自 6000 个服务器的内容。WebCrawler 是互联网上第一个支持搜索文件全部文字的全文搜索引擎，在它之前，用户只能通过 URL 和摘要搜索，摘要一般来自人工评论或程序自动取正文的前 100 个字。

1994 年 7 月，卡内基·梅隆大学（Carnegie Mellon University）的 Michael Mauldin 将 John Leavitt 的 spider 程序接入到其索引程序中，创建了 Lycos。除了相关性排序外，Lycos 还提供了前缀匹配和字符相近限制，Lycos 第一个在搜索结果中使用了网页自动摘要，而最大的优势还是它远胜过其它搜索引擎的数据量。

1994 年底，Infoseek 正式亮相。其友善的界面，大量的附加功能，使之和 Lycos 一样成为搜索引擎的重要代表。

1995 年，一种新的搜索引擎形式出现了——元搜索引擎（A Meta Search Engine Roundup）。用户只需提交一次搜索请求，由元搜索引擎负责转换处理，提交给多个预先选定的独立搜索引擎，并将各独立搜索引擎返回的所有查询结果，集中起来处理后再返回给用户。第一个元搜索引擎，是 Washington 大学硕士生 Eric Selberg 和 Oren Etzioni 的 Metacrawler。

1995 年 12 月，DEC 的正式发布 AltaVista。AltaVista 是第一个支持自然语言搜索的搜索引擎，第一个实现高级搜索语法的搜索引擎（如 AND、OR、NOT 等）。用户可以用 AltaVista 搜索新闻组（Newsgroups）的内容并从互联网上获得文章，还可以搜索图片名称中的文字、搜索 Titles、搜索 Java applets、搜索 ActiveX objects。AltaVista 也声称是第一个支持用户自己向网页索引库提交或删除 URL 的搜索引擎，并能在 24 小时内上线。AltaVista 最有趣的新功能之一，是搜索有链接指向某个 URL 的所有网站。在面向用户的界面上，AltaVista 也作了大量革新。它在搜索框区域下放了“tips”以帮助用户更好的表达搜索式，这些小 tip 经常更新，这样，在搜索过几次以后，用户会看到很多他

们可能从来不知道的的有趣功能。这系列功能，逐渐被其它搜索引擎广泛采用。1997年，AltaVista 发布了一个图形演示系统 LiveTopics，帮助用户从成千上万的搜索结果中找到想要的。

1995年9月26日，加州伯克利分校助教 Eric Brewer、博士生 Paul Gauthier 创立了 Inktomi，1996年5月20日，Inktomi 公司成立，强大的 HotBot 出现在世人面前。声称每天能抓取索引 1 千万页以上，所以有远超过其它搜索引擎的新内容。HotBot 也大量运用 cookie 储存用户的个人搜索喜好设置。

1997年8月，Northernlight 搜索引擎正式现身。它曾是拥有最大数据库的搜索引擎之一，它没有 Stop Words，它有出色的 Current News、7100 多出版物组成的 Special Collection、良好的高级搜索语法，第一个支持对搜索结果进行简单的自动分类。

1998年10月之前，Google 只是斯坦福大学 (Stanford University) 的一个小项目 BackRub。1995年博士生 Larry Page 开始学习搜索引擎设计，于1997年9月15日注册了域名，1997年底，在 Sergey Brin 和 Scott Hassan、Alan Steremberg 的共同参与下，BackRub 开始提供 Demo。1999年2月，Google 完成了从 Alpha 版到 Beta 版的蜕变。Google 公司则把 1998年9月27日认作自己的生日。Google 以网页级别 (Pagerank) 为基础，判断网页的重要性，使得搜索结果的相关性大大增强。Google 公司的奇客 (Geek) 文化氛围、不作恶 (Don't be evil) 的理念，为 Google 赢得了极高的口碑和品牌美誉。2006年4月，Google 宣布其中文名称“谷歌”，这是 Google 第一个在非英语国家起的名字。

Fast (Alltheweb) 公司创立于 1997 年，是挪威科技大学 (NTNU) 学术研究的副产品。1999年5月，发布了自己的搜索引擎 AllTheWeb。Fast 创立的目标是做世界上最大和最快的搜索引擎，几年来庶几近之。Fast (Alltheweb) 的网页搜索可利用 ODP 自动分类，支持 Flash 和 pdf 搜索，支持多语言搜索，还提供新闻搜索、图像搜索、视频、MP3、和 FTP 搜索，拥有极其强大的高级搜索功能。(2003年2月25日，Fast 的互联网搜索部门被 Overture 收购)。

1996年8月，sohu 公司成立，制作中文网站分类目录，曾有“出门找地图，上网找搜狐”的美誉。随着互联网网站的急剧增加，这种人工编辑的分类目录已经不适应。sohu 于 2004 年 8 月创建独立域名的搜索网站“搜狗”，自称“第三代搜索引擎”。

Openfind 创立于 1998 年 1 月，其技术源自台湾中正大学吴升教授所领导的 GAIS 实验室。Openfind 起先只做中文搜索引擎，鼎盛时期同时为三大著名门户新浪、奇摩、雅虎提供中文搜索引擎，但 2000 年后市场逐渐被 Baidu 和 Google 瓜分。2002 年 6 月，Openfind 重新发布基于 GAIS30 Project 的 Openfind 搜索引擎 Beta 版，推出多元排序 (PolyRankTM)，宣布累计抓取网页 35 亿，开始进入英文搜索领域。

2000 年 1 月，两位北大校友，超链分析专利发明人、前 Infoseek 资深工程师李彦宏与好友徐勇 (加州伯克利分校博士后) 在北京中关村创立了百度 (Baidu) 公司。2001 年 8 月发布百度搜索引擎 Beta 版 (此前 Baidu 只为其它门户网站搜狐新浪 Tom 等提供搜索引擎)，2001 年 10 月 22 日正式发布 Baidu 搜索引擎，专注于中文搜索。

Baidu 搜索引擎的其它特色包括：百度快照、网页预览/预览全部网页、相关搜索词、错别字纠正提示、mp3 搜索、Flash 搜索。2002 年 3 月闪电计划 (Blitzen Project) 开始后，技术升级明显加快。后推出贴吧、知道、地图、国学、百科、文档、视频、博客等一系列产品，深受网民欢迎。2005 年 8 月 5 日在纳斯达克上市，发行价为 USD 27.00，代号为 BIDU。开盘价 USD 66.00，以 USD 122.54 收盘，涨幅 353.85%，创下了 5 年以来美国股市上市新股当日涨幅最高纪录。

2003 年 12 月 23 日，原慧聪搜索正式独立运做，成立了中国搜索。2004 年 2 月，中国搜索发布桌面搜索引擎网络猪 1.0，2006 年 3 月中搜将网络猪更名为 IG (Internet Gateway)。

2005年6月，新浪正式推出自主研发的搜索引擎“爱问”。2007年起，新浪爱问使用 google 搜索引擎。

2007年7月1日全面采用网易自主研发的有道搜索技术，并且合并了原来的综合搜索和网页搜索。有道网页搜索、图片搜索和博客搜索为网易搜索提供服务。其中网页搜索使用了其自主研发的自然语言处理、分布式存储及计算技术；图片搜索首创根据拍摄相机品牌、型号，甚至季节等高级搜索功能；博客搜索相比同类产品具有抓取全面、更新及时的优势，提供“文章预览”，“博客档案”等创新功能。

国外主要搜索引擎

Google: <http://www.google.com>

Yahoo!: <http://www.yahoo.com>

“AltaVista”: <http://www.altavista.com>

“Excite” <http://www.excite.com>

“Lycos”: <http://www.lycos.com>

“hotbot”: <http://www.hotbot.com>

典型全文搜索引擎

国外

Google: www.google.com

Alltheweb: www.alltheweb.com

Excite、Lycos

国内

百度: www.baidu.com

Openfind: www.openfind.com

搜索案例

google 告诉我们世界是怎样的……
(趣味网络计量学)

检索词 1	检索词 2	检索词 1 页面 数	检索词 2 页面 数	结论
布什	萨达姆	97 万 3000	88 万 5000	布什微弱优势获胜 (萨达姆: 我要验 票)
金庸	琼瑶	42 万	12 万 3000	金庸占压倒性优势!
qq	msn	480 万	523 万	还差一点点, 民族软 件加油!
开始	结束	969 万	284 万	有多少开始没有结 束???
书	电影	946 万	305 万	书籍的力量!
赵薇	李亚鹏	32 万	7 万 7500	臭名也是名啊~~
用户名	密码	363 万	482 万	这是部分用户常更改 密码所致
美女	女人	1202 万 5000	633 万 6000	哈哈这个世界美女比 女人还多

战争	和平	132 万	121 万	愿上帝保佑我 们……
打假	制假	35 万 5000	7 万 1000	恩~~恩~~重拳 出击!!!
求婚	结婚	11 万	76 万 6000	浪漫没了麻烦 省了效率高 了。

鲸鱼是鱼	鲸鱼不是鱼	1 万 5600	9100	狂汗……
警察	小偷	326 万	29 万	十个警察抓一个小偷都抓不完。
面包	爱情	23 万 8000	237 万	要爱情还是面包? google 给了我们答案爱情万岁!
得到	失去	824 万	262 万	富有哲理的答案……

典型目录式搜索引擎

1) 国外:

(1) 雅虎 <http://www.yahoo.com> (国际)

<http://cn.yahoo.com> (中文)

- 创始人杨致远
- 世界上第一个真正意义上的搜索引擎

2) 国内:

(1) 搜狐 www.sohu.com

- 搜狐是国内最著名的门户网站，也是国内最早提供搜索服务的站点。互联网概念在国内的普及，搜狐功不可没。

搜狐公司于 1998 年推出中国首家大型分类查询搜索引擎，其内容更新迅速，网站收录资源丰富，以中文网站为主，如今累计收录中文网站已达 150 多万，每日浏览量超过 800 万。

- 搜狐设有独立的目录索引，并采用百度搜索引擎技术，提供网站、网页、黄页、新闻、软件、商品、高级等查询项目。