

Introduction to Web Science

1. Introduction

Jun Sun

junsun@uni-koblenz.de

Slides by Matthias Thimm, Steffen Staab

What is Web Science?

Computer Science

Astronomy

Web Science

Science about Computers Telescope Science Science about the Web

Definition of Web Science

Web science is an emerging interdisciplinary field concerned with the study of large-scale sociotechnical systems, particularly the World Wide Web. It considers the relationship between **people** and technology, the ways that society and technology coconstitute one another and the impact of this coconstitution on broader society. Web Science combines research from disciplines as diverse as sociology, computer science, economics, and mathematics. Wikipedia, 2020-10-28

1. Introduction 3 Introduction to Web Science

Web Science

Agenda

- What is Web Science?
- What is the Web?
 - Aspects of the Web at Large
- How to investigate the Web?
 - Observing the Web
 - An example using the architecture: bias in the Web
 - How to model aspects of the Web
- What is the past and the future of the Web?

What is the Web?

The Web as a Device

Software

- Browsers
 - IE, Firefox, Chrome,...
- Web Servers
 - Apache, Tomcat,...
- Content Management and Data Delivery
 - Wordpress, drupal, databases...
- Search Engines

•

Standards

- Uniform Resource Locator (URL)
- HyperText Transfer Protocol (http)
- HyperText Markup Language (html)
- Domain name service
- ...+ many more

The Web as Content

For human consumption (primarily)

Text, Hypertext

Images

Video

Audio

Multimedia

Interaction (Games...)

Braille

Mathematics

For machine consumption (primarily)

Metadata

Data

Ontologies

The Web and its Stakeholders

People

- Citizens
- Customers
- Leisure seekers
- Workers
- Software developers

Internet providers

- Landline
- Mobile
- Nested providers (internet cafe...)

Platform operators

- Shops
- News
- Web 2.0
- Payment
- Advertisement networks
- Trust centers

Government

- Police
- Military
- Secret service
- Law
- Citizen services
- Administration
- Politics

The Web as a Process

Governing

- Standards processes
 - W3C
 - Internet Engineering Task Force (IETF)
 - RFC
- Domain name registration
- Internet routing
 - E.g. "great Chinese firewall"

Regulation

- Legal
 - copyright
 - where enforced
 - hate speech
 - **—** ...
- Private
 - E.g. Facebook,Instagram ... Pictures

Observing the Web as a Medium and Mirror of (anti-)social Practices

- (Self-)Expression
- Dark Web
 - Crime
 - Gold farming
 - Violence
 - Pornography
 - Identity theft
- Sex lifes
 - Fetishes
 - prostitution

- Relationships
 - Breakups
 - Mobbing
 - Stalking
 - Advising
 - Counseling
 - Democracy
- Politics
 - Agenda setting
 - Discussions
 - Evaluation

The Web and Artificial Intelligence

The Web as a precondition for Artificial Intelligence

- Human like recognition based on Web data
- Crowdsourcing for Al

Artificial Intelligence on the Web

- Chatbots
- Social bots
- Intelligent search

•

Web Science: Discipline or Transdisciplinary Endeavour?

How to investigate the Web?

Web Observatories

Why to observe?

- Understanding
 - Collecting
 - Describing
 - Analyzing
 - Modeling
 - Predicting

Legal and/or Ethical

- Crawling
 - May be disallowed by provider
- Usage logging
 - Privacy of individuals
- Reproducibility

- Crawling
 - What does it mean to crawl a heavily interactive site?
 - Incomplete data
 - Unreachability
 - Time outs

The web is a bow tie. Nature 405, 113 (2000). https://doi.org/10.1038/35012155

- Crawling
 - What does it mean to crawl a heavily interactive site?
 - Incomplete data
 - Where to start?
 - We cannot observe everything!
 - Even just for data size!
 - What appear to be most fruitful starting points?

- Crawling
 - What does it mean to crawl a heavily interactive site?
 - Incomplete data
 - Where to start?
 - Where to stop?
 - Each crawl is a view
 - Twitter
 - » Tweet
 - URL
 - Web Page
 - Subweb
 - » Followers
 - Followers' Followers

1. Introduction 20 Introduction to Web Science

Challenges – Data Publishing Issues

Legal and/or Ethical Example Issues

- AOL query log (2006)
- Netflix challenge (2009)
- Twitter
 - Collecting, but no sharing
 - SocialSensor project

Challenges – Data Publishing Issues

Technical/Modelling issues

- Generic format, e.g. RDF
- Format ready for digestion by a certain software, e.g. for Matlab processing
- Openness to other data
 - E.g. references to DBPedia/Wikipedia
- Accuracy of publishing
 - http://me.org showed "…"
 - http://me.org showed "…"@2013-05-01:0900CEST
 - http://me.org showed "…"@2013-05-01:0900CEST called from IP 193.99.144.85 using browser…version…history…

Sharing Software

- Software
 - For crawling or usage logging
 - Rather than sharing the data, share the code for observing
- Example:
 - code for crawling Twitter in a certain way
- Issues
 - Limited repeatability
 - Disturbance liability ("Störerhaftung") at least in DE
 - If you provide source code for crawling, e.g., Facebook, even if you do not crawl FB, FB can sue you

Example Topic: Bias

Bias in the Software

Search engines

- Categorizing people and animals
 - White vs black
 - http://www.nytimes.com/2016/06/26/opinion/sunday/artificia I-intelligences-white-guy-problem.html? r=0
- Job advertisements
 - Well-paid job not offered to females

1. Introduction 25 Introduction to Web Science

Bias in Content/Data

Data protection laws suggest not to process sensitive data attributes like "sex" or "ethnic"

Credit	Hire	Sex	Ethnic	Zip	Height	 	
+	+						
+	-						
-	+						
+	+						
-	-						

Bias in Content: Social Networks

(Lerman et al 15)

Bias and Processes

Wikipedia

Efforts to counter bias

Law

- E.g. UK equality act
- Protected characteristics:
 - Age, disability, gender, marriage, religion,...

Web Models

Web Models

- Descriptive
 - Qualitative
 - Statistical
- Predictive
 - Modeling deterministic regularities
- Generative
 - Modeling non-deterministic principles
 - Liking a song
 - Creating a link

1. Introduction 30 Introduction to Web Science

Descriptive Models Example: Bow Tie Structure of the Web

Bow-tie structure of the Web

The web is a bow tie. *Nature* **405**, 113 (2000). https://doi.org/10.1038/35012155

Predictive Models Example: Link Prediction by Triangle Closing

Social Network

Recommender Systems

Predict who I will add as friend next

Standard algorithm: find friends-of-friends

Friend of a Friend

Count the number of ways a person can be found as the friend of a friend.

Generative Models Example: Link creation by the BarabasiAlbert model

Barabasi-Albert model (for social networks)

- We model the creation of a network as a dynamic process with the simplifying assumptions
 - at each time step a new user u enters the network
 - at the very same time step u creates links to a fixed number of already present users
 - existing users receive a link from u proportionally to the links they already have (rich-get-richer phenomenon)
- General question: does a generative model explain the structure of the whole network?

1. Introduction Introduction to Web Science 38

The Past and the Future Web

Pre-Web

- 1945 Vannevar Bush, "As we may think", Memex
- 1962 Ted Nelson, Hypertext
- 1965 Wide area network
- 1968 Doug Engelbart, The mother of all demos
- 1972 Public Arpanet, E-mail
- 1974-82 Internet protocol TCP/IP
- 1978 Consumer information services and E-mail
- 1983 AOL, online service for games, communities...
- 1984 Domain name service

1. Introduction Introduction to Web Science 40

The World Wide Web

- 1989 Concept drafted by Tim Berners-Lee
- 1993 National Center for SuperComputing Applications launched Mosaic X
- 1994 First WWW conference
- 1994 W3C started at MIT
- Commercial websites began their proliferation
- Followed by local school/club/family sites
- The web exploded
 - 1994 3,2 million hosts and 3,000 websites
 - 1995 6,4 million hosts and 25,000 websites
 - 1997 19,5 million hosts and 1,2 million websites
 - January 2001 110 million hosts and 30 million websites

The World Wide Web

- 1994/1995 Amazon
- 1994/1995 Wiki
- 1995 AltaVista Search Engine
- 1995 Internet Explorer
- 1997-2001 Browser wars
- 1996-1998 XML recommendation
- 1998 Google
- 1999 First W3C recommendation on RDF (Semantic Web)
- 2001 Dot.com bubble bursts
- 2001 Wikipedia
- 2003/2004 Facebook
- 2004 Flickr
- 2005 YouTube

Concepts	Example Applications	
Web of Intelligences	Siri (2011), Echo, Alexa, Google Assistant	2011
Web of People	Physical transport service (Uber (2009), Lyft), accommodation service (AirBnB, Couchsurfing), online dating service	2009
Web of Things	Smart city, ambient intelligence, personal and public health information, personal and public transport information	2007
Web of Services	Cloud services, Digital transformation, Programmable Web (2005)	2005
Web of Data	User generated content applications (Facebook, Wikipedia (2001) and Wikidata,), Linked open gov data	2001
Web of Documents	HTTP, HTML, XML, Browser (Mosaic 1993)	1993
Computer Networks/Internet	Document delivery (internet 1982), VOIP, Streaming	1982

Concepts	Delivered technical capabilities	
Web of Intelligences	Cognitive capabilities, intelligent	
	communication	
Web of People	Identification and rating by/of people	
Web of Things	Identification, linking, aggregation,	
	monitoring and controlling of things	
Web of Services	Identification, composition and calling of	
	services	
Web of Data	Identification, linking and retrieval of data	
Web of Documents	Identification, linking and retrieval of	
	documents	
Computer	Identification of and communication	
Networks/Internet	between computers	

Concepts	Standards
Web of Intelligences	No standards yet
Web of People	No mature standards yet
Web of Things	No mature standards yet
Web of Services	REST, JSON, JSONLD
Web of Data	RDF, SPARQL
Web of Documents	HTTP, HTML, XML, AJAX
Computer networks/Internet	Internet, TCP/IP, Optical fibre, 5G

Conclusions

Summary

Accomplishments

- Web of Services
- Web of Data
- Web of Documents
- Computer networks/Internet

Future in the making

- Web of People
- Web of Things

How to identify and use?

How to observe?

How to resolve issues?

Thank you for your attention