

CS/INFO 431

Architecture of Web
Information Systems

Spring 2006

Beyond Search and Access

- There is more to life than Google
- Content (data) is just one dimension
 - information
 - knowledge
 - wisdom
- Integrate static content with computational services
- Capture, reuse, and benefit from the “wisdom of crowds”
- Personalize information at various levels of community
 - value of the Amazon metaphor

Library Tradition

- Functions
 - Selection
 - Collection
 - Organization
 - Reference
 - Preservation
- Characteristics
 - Standardized
 - Professionalized
 - Service-oriented
 - In it for the long-haul
 - Conservative

Web “Tradition”

- Decentralized/Anarchic/Illegal
- Agreements are technical (at best)
- Roles are undefined and fluid
- You don’t have to be an expert (or “no one knows you are a dog”)
- Immediate
- Ephemeral

Finding the Appropriate Blend

- **There are many points on this spectrum**
 - **Evolutionary** perspective: preserve traditional information institutions such as libraries but adapt them to digital context
 - **Revolutionary** perspective: ubiquitous computing and networks render many traditional practices irrelevant

Building systems to add value

- At their core libraries add value to content (organize, select, preserve)
- The Web and Internet is the largest collection of data known to humans
 - Traditional “library-like” content
 - Informal content
 - Artifacts of social interaction
 - Integration of content (data) and services (computation)
- How can we build relationships and integrate this content to add value to it
 - create that data->information->knowledge->wisdom continuum
 - information network overlay

Many facets of the problem/solution

What we'll talk about in this course

- Technical Basics
 - XML
 - XSLT
 - RDF
- Knowledge Organization
 - Cataloging
 - Metadata
 - Ontologies
- Documents
 - Identity
 - Types
- Service-oriented architectures
 - integrating content and computation
- Semantic Web
- Information Preservation
 - Traditions
 - New Models
- Intellectual Property
 - Copyright
 - Rights Management
- Scholarly Publishing

Technical Trade-offs

Course Web Resources

<http://www.cs.cornell.edu/Courses/cs431/2006sp>

Code of Academic Integrity

<http://cuinfo.cornell.edu/Academic/AIC.html>

Some Pet Peeves

Lagoze's general course philosophy

- A course is a collaborative experience
- Instructor provides the structure and foundation for learning
- Student engages, contributes, challenges
- We learn from each other

And now for some history...

Library of Alexandria

- Established by Ptolemy I in 290 BC
- 532K papyrus rolls
- Acquisition by copying mandate
- Destroyed in 490 AD during burning alive of Hypatia, the last keeper of the library
- [New library at Alexandria](#)

Melvil Dewey

- “Father of modern librarianship”
- Frustrated by dedicated shelving method
- Invented method of classifying into 10 categories
- 21st edition of Dewey Classification system now published
- Started ALA

S. R. Ranganathan

- Colon Classification System
- 42 main classes
- Subject classification by appending facets within class: who, what, when, where

Vannevar Bush

- “As We May Think”
Atlantic Monthly
1945
- Pivotal landmark in
hypertext research
- “This is the essential
feature of the
memex. The process
of tying two items
together is the
important thing”

Claude Shannon

- “Father of Information Theory”
- Seminal “The Mathematical Theory of Communication”
- Data vs. Information

Henriette Avram

- “Mother of MARC”, “Melvil Dewey of the 20th Century”
- Developed Machine Readable Cataloging (MARC)
- Allows standardization and sharing of bibliographic records

J.C.R. Licklider

- “Man-Computer Symbiosis”
- Developed the idea of the “universal network” and interactive computing
- Developed and led ARPANET funding initiative

Inventors of Internet

- Cerf, Kahn, Metcalfe, etc.
- Packet rather than circuit switching
- Layered protocols (TCP/IP, telnet, ftp...)

Ted Nelson

- Inventor of the notion of “non-sequential writing” and term “hypertext” and “hypermedia” circa 1960
- Founder of Project Xanadu

Gerard Salton

- Preeminent figure in modern information retrieval
- SMART information retrieval system: basis of many well-known IR concepts
- Among founders of Cornell CS department

Tim Berners-Lee

- Inventor of the World Wide Web – CERN 1989
- First client and server 1990
- Directory of World Wide Web Consortium and faculty at MIT

Sergey Brin and Larry Page

- Two Stanford students who failed to get their Ph.Ds.

CS 431 Student

Who am I?

- Member of [Information Science Program](#)
- Research areas: interoperability architecture, metadata, document architecture, Scholarly Publishing
- Publications, Personal, etc.
 - <http://www.cs.cornell.edu/lagoze/>