

Case-Study: "iPad"

A case study was performed to analyze the change in Nachofoto search results in real time and compare it to results from existing image search engines. 'iPad' still one of the hottest search term on web was picked for analysis. It was the 4th most popular term searched on internet on the day iPad was launched on 3rd April.

This keyword underwent a series of semantic change over a period of time. A nachofoto search for 'iPad' around 27th Jan displayed images of Steve Jobs announcing iPad. Similar search on 3rd April early morning displayed images of crowd queuing up for the iPad outside the Apple store.

A search for 'iPad' shortly after 9 am on 3rd April gave images of people checking out the new iPad at the Apple store. Around noon on same day, we could see pictures of people unboxing the new iPad. Search results of existing image search engines for this keyword, remained same over this entire period, missing all the developments that took place around iPad.

This is well illustrated by the Screenshots of the search results page for this term at four different time intervals.

27th Jan - Apple's Steve Jobs announces iPad

nachofoto ^{alpha}
Find latest images of anything, currently popular in the world...

The Apple **iPad** Apple CEO Steve Jobs rolled out the worst-kept secret in technology Wednesday
suntimes.com

Gallery: Apple's Steve Jobs announces **iPad** (7 photos)
photos.al.com

3rd April before 9:00 AM - Crowd queuing up for the iPad outside the Apple store

nachofoto alpha **ipad**
Imagine Real Time Find latest images of anything, currently popular in the world...

IPad goes on sale in US Eager Americans queued in the freezing cold in New York as the Apple iPad went on sale first time.
[theage.com.au](#)

Queuing up for the iPad
[ndtv.com](#)

Crowds Eagerly Await Release Of Apple's iPad
[zimbio.com](#)

3rd April post 9:00 AM - Apple releases iPad

nachofoto alpha **ipad** Find latest images of anything, currently popular in the world...

Apple's iPad sale greeted by eager crowds
[news.yahoo.com](#)

Apple releases highly anticipated iPad
[abclocal.go.com](#)

Apple iPad Release
[seattletimes.nwsourc.com](#)

3rd April around Noon - iPad unboxing Pictures

nachofoto^{alpha}
img No Real Time Find latest images of anything, currently popular in the world...

IPad is here! Our testing begins with the **unboxing**
[dvice.com](#)

Apple iPad **unboxing** and hands-on - Engadget Galleries
[engadget.com](#)

Static results from Google Images for the entire duration of case study

Google Search [Advanced Search](#)
SafeSearch: [Moderate](#) ▾

[Web](#) > [Images](#) [+ Show options...](#) Results 1 - 20 of about 32,100,000 for ipad. (0.23 seconds)

 <p>Austin's iPad 425 x 266 - 28k - jpg engadget.com</p>	 <p>I think calling the 400 x 309 - 9k - jpg scrapetv.com</p>	 <p>Apple Inc.'s 500 x 379 - 44k - jpg allaboutjazz.com</p>	 <p>iPad Jokes Links 400 x 300 - 19k - jpg mahalo.com</p>	 <p>iPad Tower - 333 x 500 - 54k - jpg uaepropertytrends.com</p>
 <p>petition against the 500 x 302 - 142k - jpg blog.ipodrefresh.com</p>	 <p>related to the 390 x 441 - 43k - jpg blogs.thenational.ae</p>	 <p>IPad could be 320 x 320 - 15k - jpg matthewcloutier.com</p>	 <p>Andre Hodgskin, 537 x 272 - 67k - jpg inhabitat.com</p>	 <p>IPad could be 500 x 360 - 27k - jpg daymix.com</p>
 <p>About iPad 382 x 296 - 14k - jpg aphilosopher...</p>	 <p>iPad Touch with 500 x 490 - 56k - jpg flickr.com</p>	 <p>Enter the iPad 468 x 312 - 41k - jpg cooltownstudios.com</p>	 <p>but what about the 584 x 318 - 35k - jpg gliving.com</p>	 <p>Apple iPad So, 2500 x 1800 - 544k - png stewartcutler.com</p>

Static results from Yahoo Images for the entire duration of case study

Web Images Video Local Shopping News More ▾

YAHOO! Options ▾

 ipad touch 02.jpg 500 x 316 102k techfresh.net	 circa hpda apple iphone ipad Norman Apalis flickr.com	 ipad ipen 000b ad.png 1600 x 1000 1MB forums.g4tv.com	 apple table ipa...13.jpg 470 x 546 170k gadgetzone.ro	 ipad touch mock up.jpg 500 x 379 43k indiasurfer.com
 apple ipad itab...01.jpg 480 x 320 17k dochoi.net	 ipad 2.jpg 450 x 600 176k gadgets.elliottback.com	 imgname verizo... 1.jpg 250 x 167 15k mobile-weblog.com	 ipad.jpg h= w=175 zc=1 175 x 208 49k iconnectdots.com	 apple ipad larg... 0.jpg 180 x 180 3k pocket-lint.com
 iPad.jpg 800 x 473 78k forums.mactalk.com.au	 apple ipad itab...02.jpg 480 x 267 16k dochoi.net	 apple ipad and all iLounge flickr.com	 ipad islate itablet hoe je woutermewwis... flickr.com	 macbook touch ipad benjamin.rome... flickr.com

Static results from Bing Images for the entire duration of case study

