

Intro to Web Science

28 September 2015

ITWS 1100

John Erickson, Kristine Gloria, Lindsay Poirier

Tetherless World Constellation

Rensselaer Polytechnic Institute

Agenda

1. A Science of The Web *and why it matters*
2. Web Architecture/Engineering the Web
3. Measuring the Web
4. The Web Science Method
5. Social Aspects of the Web
 - a. Evolution of methodology
 - b. Hurdles of incorporating the “social”
 - c. Why humans aren’t just "nodes" in a network
6. Web and other Governance

What is Web Science?

- Positions the World Wide Web as an object of scientific study unto itself
- Recognizes the Web as a transformational, disruptive technology
- Its practitioners focus on understanding the Web...
 - ...its components, facets and characteristics

The Web Science Method:

The process of designing things in a very large space...

What does Web Science ask?

- What processes have driven the Web's growth, and will they persist?
- How does large-scale structure emerge from a simple set of protocols?
- How does the Web function as a socio-technical system?
- What drives the viral uptake of certain Web phenomena?

What might fragment the Web?

What is the Web?

- "The Web is not a thing..."
- **Continuously changing** due to coordinated *and* conflicting processes
- An **evolving large-scale structure** dependant on static *and* emerging protocols
- A **socio-technical system** that reflects *and* obfuscates social and technical structures
- The Web *always* goes where we *allow* it to go...
 - ...but seldom where we *want* or *expect* it to go!

Web Science: Components

Adapted from Shadbolt by Hooper, Marie, Kalampokis

Web Architecture

It's really quite simple! ;)

- A standard system for **identifying** resources
- Standard formats for **representing** resources
- A standard protocol for **exchanging** resources

Web Architecture

It's really quite simple! ;)

- A standard system for **identifying** resources
- Standard formats for **representing** resources
- A standard protocol for **exchanging** resources

Relevant core standards:

- **URI (URL)**: Universal Resource Identifiers
- **HTML**: Hypertext Markup Language
- **HTTP**: Hypertext Transfer Protocol

URI

`http://weather.example.com/oaxaca`

Identifies

Resource

Oaxaca Weather Report

Represents

Representation

Metadata:
Content-type:
`application/xhtml+xml`

Data:

```
<!DOCTYPE html PUBLIC "...  
 "http://www.w3.org/..."  
<html xmlns="http://www...  
<head>  
<title>5 Day Forecaste for  
Oaxaca</title>  
...  
</html>
```


Figures from "HTTP Basics" <http://bit.ly/1qX9Y2h>

Data Mining: Mapping the Blogosphere <http://bit.ly/18MuXdD>

Mapping the Internet <http://bit.ly/18MuWWZ>

Identifying Resources (1)

- A global identification system is essential
 - to share information about resources
 - to reason about resources
 - to modify or exchange resources
- **Resources:** anything that can be **linked to**, spoken of
 - Documents, cat videos, people, ideas...
- Not all resources are "on" the Web
 - They might be *referenced from* the Web...
 - ...while not being *retrievable from it*
 - These are (so-called) "information resources"

Identifying Resources (2)

- A global standard is required; the **URI*** is it
- Others systems are possible...
 - ...but added value of a **single global system** of identifiers is high
 - Enables linking, bookmarking and other functions across heterogeneous applications
- How are URIs used?
 - **All resources** have URIs associated with them
 - URIs identify **single resources** in a context- independent manner
 - URIs act as names and (usually) addresses
 - In general URIs are "opaque"

Identifying Resources (2)

- A global standard is required; the **URI*** is it
- Others systems are possible...

- ...but added value of a **single global** identifier
- Enables linking, bookmarking and search across heterogeneous applications

...the number of identifiers is high
and by "URI" we actually mean **URI & IRI**; see

- How are URIs used?
 - **All resources** have URIs
 - URIs identify **single resources**
 - URIs act as names and (de)referencing mechanisms
 - In general URIs are "opaque"

Identifying Resources (4)

- "URIs *identify* and URLs *locate...*"
 - ...and also identify
- URLs are URIs aligned with protocols
 - URLs include the "access mechanism" or "network location", e.g. http:// or ftp://
 - How to "dereference" the URI and retrieve the thing
- URL examples
 - **ftp://ftp.is.co.za/rfc/rfc1808.txt**
 - **http://www.ietf.org/rfc/rfc2396.txt**
 - **mailto:John.Doe@example.com**
 - **telnet://192.0.2.16:80/**

Representing Resources (1)

- Resources are (usually) manifest as digital files
- The Web recognizes a (growing) set of file formats
 - The original and workhorse is HTML...
 - ...but there are many others
- Retrievable resources on the Web serve multiple purposes
 - Resources **encode** information and data
 - Resources **aggregate links** to other resources
- This is what makes **The Web(tm)** a **web**...

Resources (nodes) aggregate links to other resources to create a web

URI
<http://weather.example.com/oaxaca>

Identifies

Resource
Oaxaca Weather Report

Represents

Representation

Metadata:
Content-type:
application/xhtml+xml

Data:
<!DOCTYPE html PUBLIC "...
*http://www.w3.org/...
<html xmlns="http://www...
<head>
<title>5 Day Forecast for
Oaxaca</title>
...
</html>

Retrieving Resources (1)

Review:

- URIs that reference *retrieveable resources* -- URLs -- must specify a *protocol* for retrieval
- The original and most common Web protocol is **HTTP**
- Specialized protocols are possible...
...but those resources may appear "off the grid..."

URIs, HTTP, many formats...

Principles for creating a *healthy* Web

- Use URIs as names for **things**
- Use HTTP URIs so people can **look up** those names
- When someone looks up a URI, **return useful information**
 - ...and use the **standards** to do it
- Include **links** to other URIs, so the "consumer" can discover more things
 - "Consumer" as in "eater of pizza" {people | applications}

Why is linking important???

Implications of a well-connected Web: Google PageRank

- Links to other nodes as a "vote" of quality and/or relevance

Meas

Web as a
Network

Router network through the Internet

Measuring the Web

- The rich variety of networks "on" the Web
 - Router network
 - Web page network (linking via hyperlinks)
 - Document network (citation network on DBLP*, etc.)
 - Social networks: (linking via human relationships)
 - **Facebook:** friendship, comment-reply, tag, and all kinds of social relationship on Facebook
 - **Twitter:** follower, retweet, mention, reply, etc.
 - **Blogosphere:** friendship, visiting, comment, etc.
 - **LinkedIn:** colleague, classmate, etc.
 - **Crowdsourcing:** collaboration, co-worker, etc.
 - Other social media...

*The DBLP Computer Science Bibliography <http://www.informatik.uni-trier.de/~ley/db/>

Measuring the Web: The Blogosphere

Political Blogosphere
2004 US Presidential Election

Bloggers:
Blue: Democrat
Red: Republican
Pink: Neutral

L. Adamic, N. Glance, "The political blogosphere and the 2004 U.S. election: divided they blog," LinkKDD'05

Measuring the Web: Recommender System

Measuring the Web: Terrorism

Measuring the Web: Twitter

M. D. Conover, et al. Political Polarization on Twitter, ICWSM'11

Measuring the Web: @olyerickson

Analyzing networks on the Web

We can measure...

- # of nodes
- # of edges
- "Diameter" and "radius"
- Network density
- Degree distribution
- Clustering coefficient
- Average shortest path length
- Strongly/weakly connected components
- Betweenness/Closeness centrality
- **Bow-tie structure**
- Community discovery
- Key nodes discovery
- etc...

indegree

outdegree

betweenness

closeness

See e.g. [Network Centrality](#)

Measuring the Web: Bow Tie Structure

Overview of the Web's reachability properties

- Strongly Connected Core
- IN
- OUT
- Tendrils
- Tubes
- Disconnected

[A. Broder et al. "Graph structure in the Web," Computer Networks, \(2000\)](#)

Measuring the Web

- It's a “Small World” after all...
 - Most pairs of pages separated by small number of links
 - Almost always by fewer than 20 links
 - "Diameter" of central core is 28
 - very small compared to the size of the Web
 - Analysis suggests diameter will grow logarithmically with the size of the Web (ie slowly)
 - Diameter of social networks decreases over time
- Conclusion: The Web is “smaller” than we thought!
- “Six degrees of separation” verified in Social Web(s)

R. Albert, H. Jeong and A.-L. Barabasi, "Diameter of the World Wide Web," Nature 401 (1999). <http://bit.ly/18atsYA>

J. Leskovec, etc. "Graphs over Time: Densification Laws, Shrinking Diameters and Possible Explanations," KDD (2005). <http://bit.ly/1BPAYWh>

Measuring the Web: Scale Free Properties

- Nodes of scale-free network aren't randomly or evenly connected
- Scale-free networks include many highly connected nodes that shape the way the network operates
- Ratio of highly-connected nodes to the number of nodes in the rest of the network remains constant as the network changes in size

A live model: <http://ccl.northwestern.edu/netlogo/models/PreferentialAttachment>

The Web Science Method

Berners-Lee, T. (2007). W3C. [http://www.w3.org/2007/Talks/0509-www-keynote-tbl/#\(10\)](http://www.w3.org/2007/Talks/0509-www-keynote-tbl/#(10))

The Web Science Method

Berners-Lee, T. (2007). W3C. [http://www.w3.org/2007/Talks/0509-www-keynote-tbl/#\(10\)](http://www.w3.org/2007/Talks/0509-www-keynote-tbl/#(10))

Applied to email...

Applied to the original Web...

Berners-Lee, T. (2007). W3C. [http://www.w3.org/2007/Talks/0509-www-keynote-tbl/#\(18\)](http://www.w3.org/2007/Talks/0509-www-keynote-tbl/#(18))

Applied to Google's Web...

Applied to Wikis...

Applied to Blogs...

Social Aspects of the Web

Visual complexity produces opacity. Massive individualizing data produces beautiful, playful hairballs which show us nothing.

- Bruno Latour @ CHI2013

For discussion see, "What baboon notebooks, monads, state surveillance and network diagrams have in common: Bruno Latour at CHI2013" <http://bit.ly/14Y3d3u>

a

b

Figure 1 Two visualizations of the same undirected graph containing 50 vertices and 400 edges. The node-link diagram a) is computed using the “neato” program and the matrix representation b) is computed using our VisAdj program.

Multiple disciplines, multiple methods

- Given its multiple disciplines, the argument is for a **mixed-methods approach** to measuring the web.
- This means both **quantitative AND qualitative** methods should be employed by researchers.
 - Pros: More robust, comprehensive understanding of “human social behavior”
 - Cons: Diametrically opposed philosophies in data gathering and analysis
- Unanswered questions:
 - Replicability
 - Bias
 - Objectivity and Accuracy
- Ethics

Web Governance, Security and Standards

Who should govern the Web?

SOPA

Stop Online Piracy Act

Reasons to Support SOPA

- Copyright protection
- Ignorance
- Corporate greed
- Political gain
- Declining profits

Reasons to Protest SOPA

- Freedom of Speech

I

112TH CONGRESS
1ST SESSION

H. R. 3261

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

OCTOBER 26, 2011

Mr. SMITH of Texas (for himself and Mr. CONYERS, Mr. GOODLATTE, Mr. BERMAN, Mr. GRIFFIN of Arkansas, Mr. GALLEGLY, Mr. DEUTCH, Mr. CHABOT, Mr. ROSS of Florida, Mrs. BLACKBURN, Mrs. BONO MACK, Mr. TERRY, and Mr. SCHIFF) introduced the following bill; which was referred to the Committee on the Judiciary

A BILL

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

- 1 *Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,*
- 2 **SECTION 1. SHORT TITLE; TABLE OF CONTENTS.**
- 3 (a) SHORT TITLE.—This Act may be cited as the
- 4 “Stop Online Piracy Act”.
- 5 (b) TABLE OF CONTENTS.—The table of contents of
- 6 this Act is as follows:

SUPPORT

SOPA

OPPOSE

News Corporation

ESPN

MARVEL

VIACOM

UNIVERSAL MUSIC GROUP

VISA

L'ORÉAL

NBCUniversal

MOTION PICTURE ASSOCIATION OF AMERICA

Google **Aol.** **YAHOO!** **facebook**

twitter

reddit

zynga

eBay

**REPORTERS
WITHOUT BORDERS**

mozilla

4chan

18TH JANUARY, 2012

The Internet needs you

For over a decade, global volunteers have compiled billions of facts and contributed millions of hours to build Wikipedia.

We have only been able to do this because the Internet is free and open; but at this moment, **free speech is in peril like never before**.

The United States Congress is currently considering striking out major rights of free speech and other laws which made Wikipedia possible, forcing us to censor our editor discussions and the information we show you, for the benefit of lobbyists. If passed, it would destroy the freedom of individuals to write without censorship, on every website we have, in any language, everywhere in the world.

Please, consider whether a free and open Internet that includes Wikipedia is something that you, too, care about. Use the tool below to take action. Help protect the Internet. [\(more...\)](#)

Here's the call to action

or, [continue to Wikipedia](#)

Websites Planning To Protest SOPA And PIPA

Timeline of Major Sites Announcing They Would 'Go Dark' On January 18

Calendar No. 70

112TH CONGRESS
1st Session

S. 968

To prevent online threats to economic creativity and theft of intellectual property, and for other purposes.

IN THE SENATE OF THE UNITED STATES

MAY 12, 2011

Mr. LEAHY (for himself, Mr. Hatch, Mr. Grassley, Mr. Schumer, Mrs. Feinstein, Mr. Whitehouse, Mr. Graham, Mr. Kuhl, Mr. Coble, Mr. Blumenthal, Mr. King, Mr. Paulsen, Mr. Blumenauer, Mr. Alexander, Mrs. Gillibrand, and Mr. Rubio) introduced the following bill; which was read twice and referred to the Committee on the Judiciary

MAY 26, 2011

Reported by Mr. LEAHY, with an amendment

[Strike out all after the enacting clause and insert the part printed in italics.]

112TH CONGRESS
1st Session

H. R. 3261

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

OCTOBER 26, 2011

Mr. SMITH of Texas (for himself and Mr. Conyers, Mr. Goodlatte, Mr. Babin, Mr. Griffin of Arkansas, Mr. Gohmert, Mr. Deutch, Mr. Franks, Mr. Green of Florida, Mr. Johnson, Mr. Kind, Mr. Loebsack, Mr. Larson, Mr. Markey, Mr. Bishop, Mr. Tiberi, and Mr. Schiff) introduced the following bill, which was referred to the Committee on the Judiciary

A BILL

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

1 *Be it enacted by the Senate and House of Representa-*

2 *tives of the United States of America in Congress assembled,*

3 *SECTION 1. SHORT TITLE; TABLE OF CONTENTS.*

4 (a) *SHORT TITLE.*—This Act may be cited as the

5 *“Stop Online Piracy Act”.*

6 (b) *TABLE OF CONTENTS.*—The table of contents of

7 this Act is as follows:

May 12

Sen. Patrick Leahy (D-VT) introduces S. 968, the PROTECT IP Act, a rewrite of the failed Combating Online Infringement and Counterfeits Act of 2010.

Oct. 26

Rep. Lamar Smith (R-TX) introduces H.R. 3261, better known as the Stop Online Piracy Act (SOPA), as the house counterpart to the Senate's PROTECT IP Act.

Nov. 22

The Business Software Alliance, the largest software industry trade group, begins to retreat from its support of SOPA.

Dec. 8

MPAA chief lobbyist, former Senator Chris Dodd, uses China's internet censorship as an example in support of SOPA's site blocking provisions.

Jan. 9

In response to a campaign on popular website Reddit in favor of his opponent, Rep. Paul Ryan (R-WI) announces his opposition to SOPA.

Jan. 13

In the face of public pressure, six GOP Senators ask for the PROTECT IP Act's Jan. 24 vote to be postponed.

Jan. 15

In response to public opposition, the Obama administration announces that it will not support legislation that "...undermines the dynamic, innovative global internet."

Jan. 16

Wikipedia, the largest website so far to do so, announces that it will black out the English language Wikipedia for the entirety of Wednesday, Jan. 18.

Jan. 17

DNS-based site blocking, the most controversial part of SOPA, is removed from both SOPA and PIPA, but the MPAA refuses to renounce future efforts in favor of DNS blocking.

Jan. 18

The great anti-SOPA blackout day. Popular websites ranging from Reddit to Wikipedia are going offline for much of the day, and even Google has joined the protests.

To prevent online threats to economic creativity and theft of intellectual property, and for other purposes.

IN THE SENATE OF THE UNITED STATES

MAY 12, 2011

Mr. LEAHY (for himself, Mr. Hatch, Mr. Grassley, Mr. Schumer, Mrs. Feinstein, Mr. Whitehouse, Mr. Graham, Mr. Kuhl, Mr. Coble, Mr. Durbin, Mr. King, Mr. Paulsen, Mr. Portman, Mr. Reed, Mr. Alexander, Mrs. Gillibrand, and Mr. Rubio) introduced the following bill; which was read twice and referred to the Committee on the Judiciary

MAY 26, 2011

Reported by Mr. Leahy, with an amendment

[Strike out all after the enacting clause and insert the part printed in italics]

H. R. 3261

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

OCTOBER 26, 2011

Mr. SMITH of Texas (for himself and Mr. Conyers, Mr. Goodlatte, Mr. Babin, Mr. Griffin of Arkansas, Mr. Gohmert, Mr. Deutch, Mr. Franks, Mr. Green of Florida, Mr. Johnson, Mr. Bonislawski, Mr. Tiberi, and Mr. Schiff) introduced the following bill, which was referred to the Committee on the Judiciary

A BILL

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

1 Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,
2 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

- 3 (a) SHORT TITLE.—This Act may be cited as the*
- 4 “Stop Online Piracy Act”.*
- 5 (b) TABLE OF CONTENTS.—The table of contents of*
- 6 this Act is as follows:*

Top 5 Industries, 2013-2014, Campaign Cmte and Leadership PAC

Industry	Total	Indivs	PACs
TV/Movies/Music	\$25,700	\$6,200	\$19,500
Computers/Internet	\$25,460	\$250	\$25,210
Retired	\$23,050	\$23,050	\$0
Oil & Gas	\$22,250	\$250	\$22,000
Insurance	\$19,750	\$8,750	\$11,000

May 12

Sen. Patrick Leahy (D-VT) introduces S. 968, the PROTECT IP Act, a rewrite of the failed Combating Online Infringement and Counterfeits Act of 2010.

Oct. 26

Rep. Lamar Smith (R-TX) introduces H.R. 3261, better known as the Stop Online Piracy Act (SOPA), as the first step to the

Nov. 22

The Business Software Alliance, the largest software industry trade group, begins to retreat from its support of SOPA.

Dec. 8

MPAA chief lobbyist, former Senator Chris Dodd, uses China's internet censorship as an example in support of SOPA's site blocking provisions.

Jan. 9

In response to a campaign on popular website Reddit in favor of his opponent, Rep. Paul Ryan (R-WI) announces his opposition to SOPA.

Jan. 13

In the face of public pressure, six GOP Senators ask for the PROTECT IP Act's Jan. 24 vote to be postponed.

Industry	Total	Indivs	PACs
Lawyers/Law Firms	\$674,691	\$516,781	\$157,910
TV/Movies/Music	\$535,506	\$310,856	\$224,650
Lobbyists	\$408,050	\$396,550	\$11,500
Computers/Internet	\$200,620	\$105,950	\$94,670
Leadership PACs	\$147,400	\$0	\$147,400

mines the dynamic, innovative global internet.”

entirely of Wednesday, Jan. 18.

Jan. 17

DNS-based site blocking, the most controversial part of SOPA, is removed from both SOPA and PIPA, but the MPAA refuses to renounce future efforts in favor of DNS blocking.

Jan. 18

The great anti-SOPA blackout day. Popular websites ranging from Reddit to Wikipedia are going offline for much of the day, and even Google has joined the protests.

Calendar No. 70

112TH CONGRESS
1st Session

S. 968

To prevent online threats to economic creativity and theft of intellectual property, and for other purposes.

IN THE SENATE OF THE UNITED STATES

MAY 12, 2011

Mr. LEAHY (for himself, Mr. HATCH, Mr. GRASSLEY, Mr. SCHUMER, Mrs. FORTINER, Mr. WHITFIELD, Mr. GOSWAMI, Mr. KOHL, Mr. COHEN, Mr. BROWN, Mr. KERRY, Mr. PASCUAL, Mr. BROWN, Mr. ALEXANDER, Mrs. GILLIBRAND, and Mr. RUBIO) introduced the following bill; which was read twice and referred to the Committee on the Judiciary

MAY 26, 2011

Reported by Mr. LEAHY, with an amendment

[Strike out all after the enacting clause and insert the part printed in italics]

112TH CONGRESS
1st Session H. R. 3261

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

OCTOBER 26, 2011

Mr. SMITH of Texas (for himself and Mr. CONYERS, Mr. GOODLATTE, Mr. BISHOP, Mr. GRIFFIN of Arkansas, Mr. GALLETTI, Mr. DEUTCH, Mr. FORTINER, Mr. GOSWAMI, Mr. KORNBLUTH, Mrs. BONANNO, Mr. TIGHE, and Mr. SCHIFF) introduced the following bill, which was referred to the Committee on the Judiciary

A BILL

To promote prosperity, creativity, entrepreneurship, and innovation by combating the theft of U.S. property, and for other purposes.

1 Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

4 (a) SHORT TITLE.—This Act may be cited as the “Stop Online Piracy Act”.

5 (b) TABLE OF CONTENTS.—The table of contents of this Act is as follows:

Top 5 Industries, 2013-2014, Campaign Cmte and Leadership PAC

Industry	Total	Indivs	PACs
TV/Movies/Music	\$25,700	\$6,200	\$19,500
Computers/Internet	\$25,460	\$250	\$25,210
Retired	\$23,050	\$23,050	\$0
Oil & Gas	\$22,250	\$250	\$22,000
Insurance	\$19,750	\$8,750	\$11,000

May 12

Sen. Patrick Leahy (D-VT) introduces S. 968, the PROTECT IP Act, a rewrite of the failed Combating Online Infringement and Counterfeits Act of 2010.

Jan. 13

In the face of public pressure, six GOP Senators ask for the PROTECT IP Act's Jan. 24 vote to be postponed.

Oct. 26

Rep. Lamar Smith (R-TX) introduces H.R. 3261, better known as the Stop Online Piracy Act (SOPA), as the first step to the

Nov. 22

The Business Software Alliance, the largest software industry trade group, begins to retreat from its support of SOPA.

Top 5 Industries, 2009-2014, Campaign Cmte and Leadership PAC

Industry	Total	Indivs	PACs
Lawyers/Law Firms	\$674,691	\$516,781	\$157,910
TV/Movies/Music	\$535,506	\$310,856	\$224,650
Lobbyists	\$408,050	\$396,550	\$11,500
Computers/Internet	\$200,620	\$105,950	\$94,670
Leadership PACs	\$147,400	\$0	\$147,400

mines the dynamic, innovative global internet.”

entirely of Wednesday, Jan. 18.

Dec. 8

MPAA chief lobbyist, former Senator Chris Dodd, uses China's internet censorship to support his bill.

An important message from
WIKIPEDIA
The Free Encyclopedia

18 JANUARY, 2012

The Internet needs you

For over a decade, global volunteers have compiled billions of facts and contributed millions of hours to build Wikipedia.

We have only been able to do this because the Internet is free and open, but at this moment, free speech is in peril like never before.

The United States Congress is currently considering striking major changes to our copyright laws that would make it almost impossible for us to censor our editor discussions and the information we show you, for the benefit of lobbyists. If passed, it would destroy the freedom of expression to anyone, anywhere, on every website that has a "no logging" exception.

Please, consider whether a free and open Internet that includes Wikipedia is something that you, too, care about. Use the tool below to take action. Help protect the Internet...now...

Here's the call to action

continue to Wikipedia

It is available under the Creative Commons Attribution-ShareAlike license, and is free to use or copy. See Terms of use for details.
This page is a registered trademark of the Wikimedia Foundation, Inc. A non-profit organization.

Members of Congress's Positions on SOPA/PIPA, as tracked by ProPublica.org

Jan. 18

80 supporters 31 opponents

Jan. 19

65 supporters 101 opponents

Net Neutrality (simplified)

PROS

- Equal access to the Internet
- Preservation of free speech
- Prevents further fragmentation of the Internet

AGAINST

- Preservation of open commerce
- Pay for better quality of service (fast lane)
- Increase of competition

Internet Slow Down: Response by the numbers

- **Over 10,000 sites** participated in this day of action. Including, Netflix, reddit & Tumblr.
- **+ 111,000 new comments** were registered with the FCC (largest amount since the Janet Jackson wardrobe malfunction)
- **1.5 million emails** were sent to Congress
- **+ 286,000 calls** were made to Congress (avg. 1,000 calls per hour)

Web Science meets (Web) Governance?

Review...

1. A Science of The Web
2. Web Architecture
3. Measuring the Web
4. The Web Science Method
5. Social Aspects of the Web
6. Web and other Governance

Assignment:

1. NetLogo "Preferential Attachment" Simulator: <http://bit.ly/18bd0p2>
 - Try the THINGS TO TRY!
2. Excel-based Network Analysis Tutorial
 - Following instructions at: <http://bit.ly/1a3mtzW>
 - Install **NodeXL** from: <http://bit.ly/1qYOd3N>
 - Use **Senate 2007** data from: <http://bit.ly/1a3mhAI>
 - Play with other data at: <http://bit.ly/1a3mJ1X>
3. Social Network Exploration
 - Twitalizer: <http://twitalyzer.com>
 - TweetArchivist: <http://tweetarchivist.com>
 - MentionMap: <http://mentionmapp.com>
4. Create a Web Science Scenario:
 - Identify a (social) problem
 - Propose an engineered solution
 - Identify how to measure, analyze, evaluate, iterate...

