Application of Web 2.0 Technologies in Libraries: A Close Watch
*R K Shukla, **Jata Shankar Gupta, and ***Surendra Kumar Sahu

The paper describes conceptual outline of emerging technologies with special reference to Web 2.0 services that are transforming the structure of the web and their potential impact on the environment of Library & Information Centers and Learning Content Management Systems (LCMS). This paper presents an overview of Web 2.0 including definitions, technologies involved and sites currently advocated as examples of Web 2.0. The introduction of new technologies into Library and Information Centers (LIC) are examined through the survey study of IITs, IIMs DCE, and some selected foreign libraries. It is done through evaluation of library websites.

.

Web 2.0, Blog, RSS, Atom, CSS, Social Networks, XHTML.

Introduction

The World Wide Web has undergone many innovative changes, such as changes in application design (e.g., the look and feel components), development technologies and tools (e.g., Java scripts, Flash technology, etc.), and services provided (e.g., commerce, social networking, collaboration, etc.).
In recent years there has been a significant rise in social network web sites and online applications where, “like minded users share resources, create tags and label contents and rate them in some way. Such applications vary greatly, ranging from web sites where you can add, organize and share: bookmarks (e.g., del.icio.us), academic references (e.g. CiteULike.org), and photographs (e.g., Flickr.com). One thing that all these web sites have in common is their emphasis on online collaboration and the sharing of resources among users. Although social web sites have become very popular with users and have received good response. The second phase in the Web’s evolution is Web 2.0, attracting the attention of IT professionals, businesses, and Web users. The Web 2.0 has been coined by O’Reilly Media (an American media company) to distinguish between the old and the new generations of Websites.
Web 2.0 Concept

Web 2.0 is the network as platform, spanning all connected devices; Web 2.0 applications are those that make the most of the intrinsic advantages of that platform: delivering software as a continually-updated service that gets better the more people use it, consuming and remixing data from multiple sources, including individual users, while providing their own data and services in a form that allows remixing by others, creating network effects through an "architecture of participation.(O'Reilly Radar, 2005).
*R K Shukla, Librarian, Delhi College of Engineering, Delhi. ramakant.shukla@gmail.com.

**Jata Shankar Gupta, JPA, JIITU, Noida. bholajata@gmail.com.

***Surendra Kumar Sahu, IIT, Delhi. contact.surendrasahu@gmail.com.

Web 2.0 harnesses the Web in a more interactive and collaborative manner, emphasizing peers’ social interaction and collective intelligence, and presents new opportunities for leveraging the Web and engaging its users more effectively.
Definitions
It is also called the wisdom Web, people-centric Web, participative Web, and read/write Web.

“Web 2.0 is the business revolution in the computer industry caused by the move to the Internet as platform, and an attempt to understand the rules for success on that new platform. Chief among those rules is this: Build applications that harness network effects to get better the more people use them.” (Tim O’Reilly)

Web 2.0 is the label attached to these new capabilities of the next generation World Wide Web. (Paul Miller, October 2005)
O’Reilly summarizes his longer paper, offering the following concise definition;

“," and going beyond the page metaphor of Web 1.0 to deliver rich user experiences.”

Essentially, Web 2.0 offers a means by which data and services previously locked into individual web pages for reading by humans can be liberated and then reused, in ways sometimes referred to as ‘mashing up’ or ‘mixing’. Importantly, it also introduces the notion of a ‘platform’, meaning that others can build applications on pre-existing foundations and thus benefit from economic scale without reinvention.

 Web 2.0 from the technological perspectives
Web 2.0 application can be divided into three parts: rich Internet applications, service-oriented architecture, and social /Web collaboration:

(a) Rich Internet Applications (RIA): Being “rich” means the Web-based application provides a desktop-like feel/experience to the Internet users (e.g., drag and drop). The significance of Web 2.0 being rich Internet applications was well 2 Zend Technologies created the Zend engine, which is the core of PHP.

(b) Service-Oriented Architectures (SOA): A service-oriented architecture means the Web application adopts an open architecture based on the notion of Web services, such that other applications may leverage and integrate those services. This is important for the businesses that are service-oriented. The more services a Web application publishes to the external applications, the more the usability of that Web application. This will directly or indirectly affect the revenue of the organization. Examples of service-oriented architecture include RSS (Really Simple Syndication), Web services, and mash-ups.

(c) Social Web/Collaboration: In most Web 2.0 applications, the user is not just a simple user. Instead, he or she is contributing to the content of the site. In addition to the traditional feedback mechanism, the contribution may be made in the form of blogging, wiki, podcast, tagging, etc. Working collaboratively is proving to be beneficial and is inherently social by nature. Alongside collaboration, a Web application and its users can greatly benefit from user-generated content, may it be in the form of articles, blogs, music, or video clips.
Library 2.0

Library 2.0 is a concept of a very different library service, geared towards the needs and expectations of today’s library users. In this vision, the library makes information available wherever and whenever the user requires it, and seeks to ensure that barriers to use and reuse are removed. Library 2.0 facilitates and encourages a culture of participation, drawing upon the perspectives and contributions of library staff, technology partners and the wider community. Blogs, wikis and RSS are often held up as exemplary manifestations of Web 2.0.
“Library 2.0” is a term coined by Michael Casey on his Library Crunch blog. Casey defines the term very broadly, arguing it applies beyond technological innovation and service. (Michael Casey, 2005)
Jack M. Maness define library 2.0 as “The application of interactive, collaborative, and multi-media web-based technologies to web-based library services and collections.”
Library 2.0 describes a subset of library services designed to meet user needs caused by the direct and peripheral effects of Web 2.0 services leveraging concepts of the Read/Write Web, the Web as Platform, The Long Tail, harnessing collective intelligence, network effects, core datasets from user contributions, and lightweight programming models. (Michael C. Habib, 2007)
Web 2.0 Tools & Technologies towards Libraries
Web 2.0 is an umbrella term encompassing several new Web technologies, which is describe in the following sections.
Blogs
A blog, short for Web log, is a powerful two-way Web-based communication tool .A blog is a Web site where people can enter their thoughts, ideas, suggestions, and comments. Blog entries, also known as blog posts, are made in journal style and are usually displayed in reverse chronological order. A blog entry might contain text, images, or links to other blogs and Web pages, as well as to other media related to its topic. Most blogs are primarily textual, but some focus on photographs (photoblog or photolog), videos (videoblog or vlog), or audio (podcast). A blog written from a mobile device such as a pocket PC, mobile phone, or PDA is called an mblog, and real-time blogging is known as liveblogging. A blog can be private (internal to an organization) or public.
Really Simple Syndication (RSS)

RSS is a family of Web feed formats used for syndicating content from blogs or Web pages. RSS is an XML file that summarizes information items and links to the information sources. It informs users of updates to blogs or Web sites they’re interested in Web or blog RSS feeds are typically linked with the word “subscribe,” an orange rectangle, or with the letters XML or RSS in an orange box. Feed reader or aggregator programs can check a list of feeds on the user’s behalf and display any updated articles they find. Popular Web browsers have built-in feed readers or aggregators, and you can easily add feeds to your Web page. Atom is another syndication specification aimed at resolving issues of multiple incompatible RSS versions.

Wikis

A wiki is a simple yet powerful Web-based collaborative- authoring (or content-management) system for creating and editing content. It lets anyone add a new article or revise an existing article through a Web browser. Users can also track changes made to an article. The term wiki is derived from the Hawaiian word wikiwiki, which means fast or quick. The user-generated online encyclopedia Wikipedia (http://en.wikipedia.org) is a wiki.

Mashups

A Web mashup is a Web page or Web site that combines information and services from multiple sources on the Web. Similar to music mashups, where artists combine, for example, vocals from one song with the music from another, Web mashups combine information and/or complementary functionality from multiple Web sites or Web applications. A Web mashup server lets you connect, collect, and mash up anything on the Web as well as data on some backend systems. Mashups can be grouped into seven categories: mapping, search, mobile, messaging, sports, shopping, and movies. More than 40 percent of mashups are mapping mashups
Tags, Folksonomy, and Tag clouds

Tags are keywords added to articles in blogs or Web pages via social page tag tools such as del.icio.us (http://del.icio.us), Technorati, and Yahoo’s My Web. Most blogs and Web publications use tags. Tags are also known as labels, and the process of creating tags is known as tagging.
Folksonomy refers to user-created taxonomies of information. It is an ad hoc classification scheme that Web users create as they surf the Web to categorize the content they find online. It uses collaboratively generated, open-ended tags or labels that categorize content such as Web pages, online photographs, and Web links. A special feature of folksonomies is that they don’t have a hierarchy as in professionally developed Taxonomies with controlled vocabularies, and hence they’re inherently open ended. Folksonomies (such as user-created tags for photos on Flickr and tags for book marking in Del.icio.us) can, therefore, respond quickly to changes, innovations, and fads in how users categorize content on the Web.
Social Book Marking is the process by which users bookmark interesting pages and assign tags to each. Users can then share their tagged bookmarks (see, for example, del.icio.us). Social book marking is a great way of capturing contextual knowledge.

Development Approaches
Developers use three principle development approaches to create Web 2.0 applications: Asynchronous JavaScript and XML (AJAX), Flex, and the Google Web Toolkit.

AJAX

AJAX is a relatively new approach to creating Web applications. It enriches the user interface, making it highly interactive and more responsive. It’s really several technologies coming together in powerful new ways—XHTML or HTML, cascading style sheets (CSS), JavaScript, and XML. AJAX-style programming makes Web pages more responsive by exchanging small amounts of data with the server so that the entire Web page doesn’t have to be reloaded each time the user requests a change. An AJAX application eliminates the start-stop-start-stop nature of Web interaction by introducing an intermediary—an AJAX engine—between the user and the server.

Flex

Adobe Flex is an application development solution for creating and delivering cross-platform rich Internet applications (RIAs) on the Web. Flex is based on Flash and provides a standards-based language and programming model that supports common design patterns. It provides a more productive Eclipse-based development environment; dramatically improves application performance; supports new classes of applications, such as those requiring real-time data push; and provides more fine-grained control over an application’s look and feel. Flex and Flash have complementary strengths

 Flex lets enterprises create engaging, interactive, expressive, scalable applications that dramatically enhance the user experience by increasing user interactivity with the application. For example, a data visualization application built in Flex can pull data from multiple backend sources and display it visually. A product configuration application can help customers navigate the process of selecting or customizing products online.

Google Web Toolkit (GWT)
GWT is an open source Java development framework that makes it easy to develop and debug AJAX applications. Writing dynamic Web applications is a tedious and error-prone process, and JavaScript’s lack of modularity makes sharing, testing, and reusing AJAX components difficult and fragile. GWT lets developers create applications in Java using the Java development tools of their choice. Its compiler translates the Java application to browser-compliant JavaScript and HTML for deployment. The toolkit also provides widgets to construct the user interface elements comprising an AJAX application. So, GWT overcomes the limitations of writing AJAX applications using a mix of technologies, while offering users the same dynamic, standards-compliant experience.

Major Progress of Web 2.0 based services and examples
	Web-based services
	Year of inception
	Example services/ tools

	 Static Web Sites (SWS)
	Early 1990s
	The first commercial Web browser, Netscape Navigator, was launched in 1995.

	 Interactive Web Sites (IWS)
	1995/1996
	Java applets, Java scripts, VB scripts, Flash technology

	 Search Engines (SE)
	1995
	Lycos, Yahoo, …, Google

	Discussion Groups (DG)
	1995
	Yahoo groups, Google groups

	 E-Commerce Sites (ECS)
	1995
	Amazon.com, e-Bay, …

	Online Social Networks (OSN)
	Early 2000s
	MySpace (2003), LinkedIn (2003), Facebook (2004),

Ning (2005), Flickr, YouTube, …

	Online Collaboration sites (OCS)
	Early 2000s
	Wikipedia.org, online group work, …

Web 2.0 Technologies and Libraries:
Websites of libraries of some important educational institutes were selected. The selection of these libraries were made on the basis of their ranking given in various publications like India Today, Outlook etc.

	Library Names
	RSS/Atom
	Library Blog
	Toolbar
	Tagging
	Mashup
	Wiki

	IISc Bangalore
	No
	No
	No
	No
	No
	No

	IIT Mumbai
	Yes
	No
	No
	No
	No
	No

	IIT Chennai
	No
	No
	No
	No
	No
	No

	IIT Delhi
	No
	No
	No
	No
	No
	No

	IIT Kanpur
	No
	No
	No
	No
	No
	No

	IIT Roorkee
	No
	No
	No
	No
	No
	No

	IIT Guwahati
	No
	No
	No
	No
	No
	No

	IIT Kharagpur
	No
	Yes
	No
	No
	No
	No

	IIM Ahamadabad
	Yes
	No
	No
	No
	No
	No

	IIM Banglore
	No
	Yes
	No
	No
	No
	No

	IIM Calcutta
	No
	No
	No
	No
	No
	No

	IIM Indore
	No
	No
	No
	No
	No
	No

	IIM Kozhikode
	No
	No
	No
	No
	No
	No

	IIM Lucknow
	No
	No
	No
	No
	No
	No

	DCE
	Yes
	Yes
	Yes
	No
	No
	No

	Howard University
	Yes
	Yes

	No
	No
	No
	No

	Cambridge University Library
	Yes

	Yes
	No
	No
	No
	No

	Oxford University Library (Bodlien Library)
	Yes

	Yes
	No
	Yes
	No
	No

The study reveals that out of eighteen libraries only six libraries are RSS enabled. Out of total selected libraries 33% libraries are RSS enabled and 67% libraries don’t have RSS enabled library websites. It is shown as below:
[image: image1.emf]RSS enabled Libraries

33%

67%

RSS enabled

Libraries

RSS not enabled

Libraries

The outcome of library websites evaluation shows that out of total selected libraries 29% library have their own library blog and 71% libraries do not have. It is shown as below:
[image: image2.emf]Library Blog enabled Libraries

29%

71%

Library Blog enabled

Libraries

Library Blog not

enabled Libraries

It is found that out of selected all libraries, only Oxford University Library (Bodlien Library) facilitates tagging in its OPAC. It is shown as below:
[image: image3.emf]Tagging enabled Libraries

6%

94%

Tagging enabled

Libraries

Tagging not enabled

Libraries

After evaluation of selected library websites, it is observed that only DCE library has Toolbar.
[image: image4.emf]Toolbar enabled Libraries

6%

94%

Toolbar enabled

Libraries

Toolbar not

enabled Libraries

It is also observed that no libraries have Wiki and Mashup application. Only Cambridge University Library tried to apply Mashup facility in its Search Multiple Catalogue but it is not able to it successfully.
Web 2.0 enabled Libraries

[image: image5.emf]Web 2.0 enabled Libraries

45%

33%

22%

IITs Libraries

IIMs Libraries

Others Libraries

Conclusion

Although Web 2.0 began simply as a consumer phenomenon, attracting numerous users and contributors for social applications such as MySpace, Flickr and YouTube, and the online encyclopedia Wikipedia, it has significantly impacted many other application areas by enabling better, faster, and richer applications, while reducing costs of development and offering tangible benefits.
Web 2.0 applications, however, pose a new design and development dilemma: fast and easy versus well designed and well engineered. We need to rethink Web application development methods in light of Web 2.0.Addressing the issues of scalability, performance, and security of Web 2.0 applications is another challenge for IT professionals.
Recently, librarians have struggled to understand their relationship to a new breed of Web services that, like libraries, connect users with the information they need. These services, known as Web 2.0, offer new service models, methods, and technologies that can be adapted to improve library services. Additionally, these services affect library users’ information seeking behaviors, communication styles, and expectations.
References
Fifarek, Aimee. (2007)Web 2.0? I am not finished with 1.0 yet! Back to Basics”. Library Hi Tech News 8(2007): 43.

Minsk, Chong and Others. (2007) “Web 2.0 Concepts and Technologies for Dynamic B2B Integration”. IEEE. 2007. P 315-321.

Wilde, Erik. “Deconstructing Blogs”. Online Information Review 32, no. 3(2008): 401-414.
Allen, Jonathan P. “How Web 2.0 Communities Solve the Knowledge Sharing Problem”. IEEE. 2008.
Habib, Michael C. ‘Toward Academic Library 2.0: Development and Application of a Library 2.0 Methodology”. A Master’s Paper for the M.S. in L.S degree, 2006. P49.

Michael Casey. “Service for the Next Generation Library: A Library 2.0 Perspective”. LibraryCrunch.2005. http://librarycrunch.com/2005/10/working_towards_a_definition_o.html.
O'Reilly, Tim. “Web 2.0: Compact Definition?”. O'Reilly Radar blog. 2005. http://radar.oreilly.com/archives/2005/10/web-20-compact-definition.html.
Miller, Paul. “Web 2.0: Building the New Library”. Ariadne 45(2005).

 http://www.ariadne.ac.uk/issue45/miller/
Sirje, Virkus. (2008) “Use of Web 2.0 technologies in LIS education: experiences at Tallinn University”. Estonia. Program: Electronic Library and Information Systems 42, no. 3(2008):262-274.

Yang, T. Andrew. “The 8C Framework as a Reference Model for Collaborative Value Webs in the Context of Web 2.0”. In Proceedings of the 41st Hawaii International Conference on System Sciences, 2008.
See http://del.icio.us/.
See http://www.flickr.com/.
See http://www.CiteULike.org

