

natural way to search

Personal and more


Future of search

Pervasive in our everyday lives Will be able to predict your needs

data inputs to produce ranked outputs to a predictive service that thinks ahead of your needs and delivers personal results on any device.


Search is transforming from a reactive service requiring precise

Natural language Artificial

The trends influencing the future of search

intelligence


processing


Machine

learning


Predictive Use the power of search data outside your campaigns to your business overall.

Pervasive

Create personal experiences by leveraging targeting features like remarketing and demographic targeting.

Think of search throughout the consumer decision journey. As search becomes more pervasive, consumers will use search to research, consider, compare and purchase products.

Invest in chat bots. Consumers are already spending most of their time in messaging apps in a highly engaged manner.

Conversations as a platform

dev.botframework.com

Get ahead and learn how to develop your bot today

Learn more about the latest industry trends. bingads.com/industryoutlook


3. KPCB 2016 Internet Trends.

4. Bl Intelligence 2016.

Microsoft

5. Smooch, "How customers feel about messaging businesses," 2016.