

How to Google like a Pro – 10 Tips for More Effective Googling

Soham De Roy : 7-8 minutes : 8/12/2022

10 ways to Google like a pro

Soham De Roy
sohamderoy.dev

Pretty much everything is available on the internet, and Google is one of the main ways people search for information.

And while you might think it's obvious, many internet users don't know how to use Google search **efficiently** and **effectively**.

In truth, Googling is an art.

To get the right answers, you need to ask the right questions. And to get the right answers quickly, you must know **how** to ask the right questions.

Everyone should learn the **how** part, and that's what this tutorial is all about. Below are some helpful tips and tricks you can use to find correct answers to your questions effectively and efficiently.

How to Search Google Effectively

1. Use quotes to get an "EXACT" match

Generally, when we do a regular search on Google, it makes a **shallow** search. This may result in pages that may or may not contain all the words you mentioned in your search query.

But if you wrap your search query or question (either a term or a phrase) in quotes like this: "your question goes here" then Google will do a deep search. This means that all the results will include pages that **contain all the terms** in your question that you put within quotes.

This is helpful when you absolutely want a particular term or phrase to be there in your search results.

The screenshot shows a Google search interface with the query "Cannot read property 'map' of undefined" in the search bar. The results are as follows:

- Stack Overflow**
 - URL: <https://stackoverflow.com/questions/error-cannot-re...>
 - Title: **Error : Cannot read property 'map' of undefined - Stack Overflow**
 - Date: 11-Oct-2015
 - Content: And since `items={movies}`, `props.items` is `'undefined'` at that point. Thus the error message `'Cannot read property map of undefined' */`.
 - Answers: 9 answers
 - Top answer: First of all, set more safe initial data: `getInitialState : function() { retur...`
 - Related results:
 - [React cannot read property map of undefined - Stack ...](#) 1 answer 31 Jul 2017
 - [Cannot read property 'map' of undefined in React ...](#) 2 answers 6 Jan 2017
 - [ReactJS: TypeError: Cannot read property 'map' of ...](#) 2 answers 13 Jun 2018
 - [ReactJS fails with an error "Cannot read property 'map ...](#) 4 answers 18 Mar 2015
 - More results from stackoverflow.com
- debuggr.io**
 - URL: <https://www.debuggr.io/react-map-of-undefined>
 - Title: **React - Cannot read property 'map' of undefined - debuggr.io**
 - Date: 12-Mar-2020
 - Content: In order to understand what are the possible solutions, lets first understand what is the exact issue here. Consider this code block: `// Just a ...`
- typeofnan.dev**
 - URL: <https://typeofnan.dev/fix-cannot-read-property-map-o...>
 - Title: **Fix the "Cannot read property 'map' of undefined" Error in React**
 - Date: 21-Feb-2021
 - Content: The variable you are trying to map over is `undefined` . It will probably eventually be an array, but due to the asynchronous nature of React, you ...

2. Search within a specific site with site:

If you want Google to return results from within a particular website, just add `site:` before the question you are searching.

This is also helpful when you want to search for something within a website that doesn't have an internal search option or perhaps doesn't have a very effective one.

For example, searching for **site:freecodecamp.org react** will populate search results only from the www.freecodecamp.org website on the topic of React.

3. Exclude a term from search results with -

If you don't want a term or phrase to appear in your search results, then just add `-` in front of that word.

For e.g. a search on => **how to write components in React -class** will return all the search results that don't have the term "class" in them. So, (if you know a bit of React) it'll give you only ways to write functional components in React.

4. Search images of a particular size with **imagesize**:

If you want to search images of a particular size, then use the tag **imagesize**: in your search query along with the width and height in **pixels**.

Dimension should be in **pixels** only – for example, **imagesize:500x500** will populate image results which have a dimension of 500px x 500px. So a search on => "cute dog images **imagesize:500x600**" (coz why not) will result in pictures of cute dogs with an image size of 500px x 600px.

Puppy hug, Cute animals ...
pinterest.com

Cute puppies, Cute animals, Cute...
in.pinterest.com

Pinterest || @heyitzjayz | Baby ...
pinterest.com

5. Search for a particular filetype with filetype:

If you want to get search results that contain a particular file type such as PDF or PPT, then add `filetype:<extension>` (without the angular brackets). For example, **react tutorial filetype:pdf** will generate results that contains PDF in them, as seen in the following image:

reactjs tutorial filetype:pdf

All

Videos

Books

Shopping

News

More

Tools

About 38,900 results (0.43 seconds) << Add Grepper Answer (a)

<https://www.tutorialspoint.com> > reactjs_tutorial PDF

ReactJS i - Tutorialspoint

ReactJS ii. About the **Tutorial**. React is an open source, JavaScript library for developing user interface (UI) in web application.

13 pages

<https://riptutorial.com> > Download > react PDF

#reactjs - RIP Tutorial

ReactJS component written in Typescript ... **ReactJS** is a JavaScript library contained in a single file react-<version>.js ... <title>React **Tutorial**</title>.

138 pages

<https://web.stanford.edu> > class > lectures > ReactJS PDF

ReactJS Introduction

ES6 Modules - Bring in. React and web app React components. Page 6. CS142 Lecture Notes -

ReactJS components/ReactAppView.js - ES6 class ...

6. Use wildcard * to make searches

If you are unsure about or have forgotten any term in your search query/ question, then use the wildcard * character. Google will replace it for you with relevant terms.

For example, a search on => the * of money will populate the following results. It will be a bunch of pages that include the phrase such as "the *exchange* of money", "the *use* of money", "the *role* of money", "the *psychology* of money", and so on.

the * of money

Economies rely on **the exchange of money** for products and services. Economists define money, where it comes from, and what it's worth. Here are **the multifaceted ...**
[Impressions Create Everything](#) · [How Is Money Measured?](#) · [Active Money](#)

<https://www.investopedia.com> › ... › Macroeconomics

Money Definition - Investopedia

The current value of monetary currency is not necessarily derived from the ... **The use of money** as currency provides a centralized medium for buying and ...

<https://en.wikipedia.org> › wiki › Money

Money - Wikipedia

One of these arguments is that **the role of money** as a medium of exchange conflicts with its role as a store of value: its role as a store of value requires ...

[Commodity money](#) · [Demand for money](#) · [Counterfeit money](#) · [Representative money](#)

<https://www.amazon.in> › Psychology-Money-Morgan-...

The Psychology of Money Paperback – 1 September 2020

Amazon.in - Buy **The Psychology of Money** book online at best prices in India on Amazon.in.

Read **The Psychology of Money** book reviews & author details and ...

[The Psychology of Money](#) · [Audible Audiobook](#) · [Analysis & Strategy](#)

7. Combine searches with OR, AND logic

If you want your search results to contain two terms, then put the AND keyword in between them. For example, the search on => **React AND Angular** will fetch results that have both the terms react and angular in it.

Similarly, if you want either of the terms in your search results, then use the OR keyword in between them. For example, the search on => **React OR Angular** will fetch results that have either of the terms or even both.

<https://kruschecompany.com> › angular-vs-react

[ANGULAR vs REACT: a comparative analysis that doesn't ...](#)

3 days ago — Is Either **Angular** or **React** A Clear Favourite With Developers? Developer usage of the most popular JavaScript frameworks and libraries; Developer interest in ...

<https://www.monocubed.com> › angular-vs-react

[Angular vs React: Choosing The Best Front end Framework](#)

03-Jan-2022 — It is difficult to say or select between **React** and **Angular**. Talking about **React**, it has more searches, whereas, **Angular** is extremely considered by the ...

Why is React more popular than Angular?

What is the difference between Angular and React?

<https://www.divami.com> › blog › difference-between-re...

[Difference between React js and Angular: A comparison guide ...](#)

07-Jan-2022 — **React** and **Angular**, respectively, have grown into enormous and well-developed open source libraries and frameworks. Let's compare them both.

<https://geekflare.com> › Geekflare Articles

[Angular Vs. React: Which One Should You Choose in 2022?](#)

8. Filter out searches with AFTER:, BEFORE: or .. between two numbers

If you want Google to populate search results that were published after a particular year, then use the tag AFTER:. For example, the search on => **React tutorials AFTER:2020** will populate search results published after 2020.

Similarly adding the tag BEFORE: will return results published before a particular year.

You can also search for results published in a certain year range, or for that matter between any numbers. Just add .. between the two numbers you want to search between along with the units, if any.

<https://ibaslogic.com> › react-tutorial-for-beginners

React Tutorial From Scratch: A Step-by-Step Guide (2021)

Where each of these units can be represented as a component which we can build in isolation and then **later** merge to form a complete UI. Still on the image. The ...

<https://daveceddia.com> › react-getting-started-tutorial

A Complete React Tutorial for 2020 - Dave Ceddia

15-Jan-2020 — Learn **React** from the ground up with this **tutorial** for beginners, ... how to use it **later** in this post!), and there are a bunch of CSS-in-JS ...

<https://www.youtube.com> › watch

ReactJS Learning Path in 2020 | React.js Tutorial for Beginners

The training then focuses on Redux and its features and then, **later** on, demonstrates how **React** and Redux ...

YouTube · edureka! · 31-Aug-2020

10 key moments in this video

If you want to know what all other websites are available on the internet that are similar to a particular website, then use the `related:` tag.

For example, a search on **related:google.com** will fetch all the websites that are similar to Google like Bing, Yahoo, DuckDuckGo, and so on.

related:google.com

All

Images

Maps

Shopping

More

Tools

8 results (0.06 seconds) << [Add Grepper Answer \(a\)](#)

<https://www.yahoo.com> ▼

Yahoo | Mail, Weather, Search, Politics, News, Finance, Sports ...

Latest news coverage, email, free stock quotes, live scores and video are just the beginning.

Discover more every day at Yahoo!

<https://www.bing.com> ▼

Bing

Bing helps you turn information into action, making it faster and easier to go from searching to doing.

<https://search.yahoo.com> ▼

Yahoo

Isabel May; 2. Danielle Collins; 3. Willow Joe Biden; 4. Halle Berry; 5. Custom Lanyards; 6. Bette Midler; 7. Dodge Ram 1500; 8. Free Website Creator; 9.

10. Use cache: to see Google's cached version of a website

Google stores a cached version of websites to provide search results quickly. To see if Google has cached any site or not, just use the tag `cache:` in front of the website's URL.

This is especially helpful for **web developers** if they want to check if they are currently viewing a cached site or the latest version of a website after they have pushed some changes to the website. For example, a search for => **cache:www.sohamderoy.dev** on the day of writing this tutorial (that is, 4th Aug 2022) returns the following result:

This is Google's cache of <https://www.sohamderoy.dev/>. It is a snapshot of the page as it appeared on 3 Aug 2022 22:59:02 GMT. The [current page](#) could have changed in the meantime. [Learn more.](#)

[Full version](#) [Text-only version](#) [View source](#)

Tip: To quickly find your search term on this page, press **Ctrl+F** or **⌘-F** (Mac) and use the find bar.

As you see, even though I am searching for the site on 4th August 2022, I still see a copy of the site from 3rd August 2022, as that is when Google has cached the website.

It is important to note that "Not all search operators return exhaustive results." as mentioned by [Google](#) itself.

Still, I believe that these are some really handy tips that help you make an effective and efficient Google search. I hope I've explained them properly and have encouraged you to use them in your regular Google search.

Wrapping Up

Thanks for reading! I really hope you enjoyed reading this short article about how to google efficeiently and effectively and found this tutorial useful.

Do consider sharing it with your friends – I'd really appreciate that. Follow me on LinkedIn and Twitter and stay tuned for more amazing content! Peace out! 🙌

- [LinkedIn](#)
- [Website](#)
- [Other Blogs by me](#)
- [Twitter](#)

Learn to code for free. freeCodeCamp's open source curriculum has helped more than 40,000 people get jobs as developers. [Get started](#)