

Role of Library and Information Professionals in Web 3.0 Era

MURALI M

Research Scholar
Dept. Library and Information Science
Bangalore University
Bangalore-560056

Dr. K.G.JAYARAMA NAIK

Associate Professor
Dept. Library and Information Science
Bangalore University
Bangalore-560056

Abstract

There has been a distinct progress in the idea of Librarianship or LIS Professionals over the current years, the primary reason being the innovative advances which have impacted the field of Library and Information Sciences. Alongside the changing idea of libraries, the activity profile and duties of the custodians or LIS Professionals have likewise changed complex. In the changing circumstances it has turned out to be vital for the curators to outfit themselves with the up and coming and ruling advances to stay significant and to give the expected support of their potential clients and in addition genuine clients. This paper endeavors to depict the different parts of Web 3.0 and semantic web innovations and portrays the changing part of the LIS proficient in the present situation.

Keywords : Semantic Web Technology, LIS Professional, Web 3.0

1. Introduction

There has been an unmistakable progress of web innovation from Web 1.0 to Web 2.0 prompting Web 3.0. This has correspondingly changed the library situation from Library 1.0 to Library 2.0 and after that to Library 3.0. (Semantic Web Technology) This is because of the way that the library experts are always attempting to adjust to the innovative changes being achieved there by joining the same with a

specific end goal to give better and more proficient administrations to its clients. This has helped the bookkeepers to overcome any issues between the clients and the library, and have likewise empowered to serve its customers utilizing current mechanical progressions. Much has just been talked about Web 3.0 too and most likely the following progress is towards Web 4.0. what's more, Web 5.0. The qualification between these different advancements will be apparent with time to come, however

right now an endeavor can be made to contemplate the viable appropriateness of Web 3.0 and how far the libraries are really making utilization of this innovation to give its administrations.

For the reasonable comprehension of Lib 2.0 a distinct information of Web 2.0 is fundamental. The term Web 2.0 portrays a scope of advancements, administrations, and patterns which have made a dynamic read and compose web.

Becta has portrayed Web 2.0 as It is tied in with utilizing the web as a stage for straightforward, light-weight benefits that use social associations for correspondence, coordinated effort and making, finding, rediscovering, remixing and sharing archive to advancement of substance. Regularly, these administrations grow quickly, frequently depending on a huge group of clients to make and increase the value of substance or information. The accessibility and usability of Web 2.0 apparatuses and administrations has brought down the boundaries to generation and appropriation of substance. A few cases of Web 2.0 administrations include: long range interpersonal communication locales, web journals, wikis, social bookmarking, media sharing destinations, rich web applications and web 'concoction'. In view of this comprehension of Web 2.0 we can state that the idea of Lib 2.0 showed from Web 2.0. Library 2.0 is by and large seen as the utilization of the intuitive, synergistic and mixed media online innovations to library administrations and accumulations.

2. Web 3.0

Web 3.0 alludes to the utilization of rising advances, for example, the semantic web, distributed computing, cell phones and built up apparatuses like united pursuit frameworks, to encourage the improvement, association and sharing of client produced web content through consistent joint effort between clients, specialists and administrators. The fundamental objective of library 3.0 is to advance and make library accumulations broadly open, accessible and usable. The final product of Library 3.0 is the extension of the 'borderless library', where accumulations can be made accessible promptly to library clients paying little respect to their physical area. The accumulations are accessible as online assets like ebooks, e-diaries, pictures, sound, video and so forth., and furthermore disconnected assets like CD ROMs, DVDs and so forth. Web 3.0 is gone for transforming the disorderly web content into a precise and composed assemblage of information by setting up a connection between all the web substance.

3. Constituents of Lib 3.0

Lib 3.0 is a result of Web 3.0. Web 3.0 has realized a progressive change in the way we comprehend the web. Web 3.0 is based on semantic web advancements, which will enable information to be shared and reused crosswise over application, endeavor and group limits. The primary segments that constitute Web 3.0 are the 3D web, the semantic web, web philosophy and this present reality web. The previously mentioned innovations have a huge part to play in giving library and data administrations. The amplification of these

administrations will rely on how well the administrations are being executed and the amount they are being acknowledged by the clients.

The present web today is developing at an astounding pace. However the vast majority of the website pages are planned such that the data contained in them can't be comprehended or prepared by PCs. Semantic web will be web of data that is machine important procedure to PCs. Semantic web targets at changing over the ebb and flow web overwhelmed by unstructured and semi organized reports into a "web of information" or organized information by means of semantic web instruments and advancements like Protege, Ontology programming created by Stranford University, Jenea fuseki apache web server, Sesame, and so forth. And furthermore gives a typical system that enables information to be generally and exceptionally shared and reused among individuals crossing over the globe. The Semantic Web or Web of information is that in which the machines help us to improve an utilization of organized data scattered on the Web at the granularity.

For the data to be made institutionalized profoundly organized arrangements like Resource Description Framework (RDF) can influence the PC to comprehend the significance of the substance and not insignificant coordinating of writings.

As yet pushing forward, by connecting this information to ontologies, that portray the connection between subjects (idea) and affiliations (relationship) or substance, objects, thoughts the PCs would now be able to comprehend the substance as well

as can determine new learning by thinking about that substance. At the point when ontologies are characterized for idea and setting, they carry the different terms and implications with relationship together. For this reason there are a few web norms set around W3C, for example, RDF (Resource Description Framework), RDFS (Resource Description Framework Schema), SPARQL and OWL (Web Ontology Language) and so on.,

Directly there are different web administrations which surely bring a collaboration and reconciliation of web data like SADI (Semantic Automated Discovery and Integration). This aides in encouraging internet business or broadening and robotizing a store network. This has offered ascend to whole panoply of guidelines portrayed as Web Standards, e.g. Web Service Description Language and Web Service Business Process Execution Language, RDF.

2. Applications of Lib 3.0 in the Academic Scenario

Scholastic segment incorporates an extensive variety of understudies going from Pre-school to Graduates to Post Graduates up to the level of Research Scholar. It ought to be comprehended that there is awide contrast in the sort and measure of data required at each level. Henceforth it is the obligation of the LIS expert to make the required data accessible to their particular demographic.

School libraries assume a noteworthy part in ingraining great perusing propensities in kids at an extremely youthful age itself. They work as focuses of learning and bigly

affect the youngsters. It is imperative to open them to the correct sort of data and this can be made accessible to them both in the physical library space and in the virtual classroom.

Among the understudies of the Graduate and Post graduate level the part of the library is of prime significance as they need to rely on the library for their different investigation or perusing purposes. With the presentation of ideas like media wiki, semantic media wikis, online journals, word press, RSS and web-based social networking, for example, what's application, confront book, viber and so on frameworks through Web 2.0 innovation, Lib 2.0 has empowered and encouraging expert - sactive client cooperation and arrangement of criticism instrument (LDAP) in the improvement and upkeep of library administrations.

Utilizing semantic web innovation libraries having accumulations of organized information can change over them into RDF 1.1 and the demand for benefit is spoken to and executed in SPARQL inside, utilizing .ql (inquiry language)format and .ttl (Notation 3 or triple)design. A RDF chart with two nodes(subject and question) and a triple associating them (predicate). There can be three sorts of hubs in a RDF chart: IRIs, literals and clear hubs. Hence in the light of Lib 3.0 the fundamental focal point of the libraries has moved from supporting the accumulations to supporting the clients of the library. Because of the innovative advances there is an expanding significance of customized library administrations being

given to the clients. Additionally there is a lot of push on research and learning forms.

3. Case Studies on Use of Semantic Web

As an utilization of web 3.0 we can perceive how semantic web innovations are utilized by different organizations and organizations. Contextual investigations portray conveyed frameworks that have been sent inside an association.

☐ Korea Institute of Science and Technology Information☐ (KISTI): KISTI is an administration financed explore found intended to amplify the productivity of science and innovation R&D and bolster cutting edge R&D for analysts.

☐ On to Frame 2008: A Semantic Portal Service of Academic Research Information. Its highlights are as underneath:

☐ Search entryway for scholarly data for analyst

☐ t depends on an expansive OWL metaphysics created at KISTI

☐ Reference to diaries, procedures, themes, area of creators.

☐ Portal depends on watchword based hunt in addition to additional data coming from the cosmology.

4. Key Benefits of Semantic Web Technology

☐ Ontology examples with URLs, URIs, and IRIs, can without much of a stretch be associated with other philosophy occurrences with their utilizing connections.

This makes it simple to interface and breaker data, and furthermore to create learning administration past the present data benefit.

☐ Using a metaphysics it has turned out to be more adaptable to process scholarly research data, when contrasted with a database framework as far as including new data or administrations.

☐ A semantic administration can without much of a stretch associate with outer administrations by alluding to URLs.

☐ Data spoke to in a cosmology can be effectively extended by surmising, so the information development process has turned out to be advantageous.

5. Changing part of the Librarian in the Present Scenario

The Library which is contemplated as an administration foundation existed from times immemorial and the Librarian was dependably a fundamental piece of the library. The part of the bookkeeper was dependably benefit situated and these administrations were either in suspicion or on client request. Independent of their prerequisites, the custodian was all around outfitted with all the customary principal capacities like inventoriing, order, reference benefit and so on.,

Contingent on the kind of library, regardless of whether open, scholarly or exceptional, the part of the Librarian is of incredible

significance and the curator has different parts to play

The data blast has happened because of the web and web document (utilizing Way back machine) Various advancements in data innovation have changed the manner by which libraries work. The library too has been affected by the innovative advances and a voluminous change has happened in the standpoint towards the library. Prior to the web, a large portion of the data was accessible just in books and in this manner libraries were the fundamental wellspring of data.

By and by, there is an extraordinary deluge of the electronic media and the data is accessible in an assortment of arrangements, which require particular types of gear to peruse the data engraved in it. The abilities of the custodian are especially apropos in the electronic condition. It wound up important for the bookkeepers to furnish and refresh themselves with the present innovations for giving the fitting and state-of-the-art data. In opposition to the prevalent view that the situation of the curator would wind up excess with times, the truth of the matter is that the custodian has been raised to a more unmistakable position in any association because of the duties that must be taken care of to convey the substance or gathering to interface with the correct sort of data. Utilizing different programming resembles Dspace, Eprints, Open Semantic Frame Work, Drupal KOHA, NewGenlib, and so forth., that have been presented in the LIS calling, the physical work and the everyday schedule exercises have been significantly less demanding. Over some

undefined time frame the administrator's traditional parts have been assumed control by the library programming's and digitization has additionally changed the capacity of the LIS proficient. With the rise of late web 2.0 advances like online networking the idea of the library administrations have changed impressively, and in addition the part of the LIS expert and this is because of the innovative changes and the desire from the clients.

In the period of Lib 3.0 it is the duty of the LIS experts to adjust star effectively to the propelling advancements and to make utilization of it in the best way.

The whole push is on web semantics and cosmology; the bookkeeper along these lines can't be fulfilled by just giving essential administrations over the mail or with other electronic assets.

The capacity of the custodian constantly incorporated the duty of building, outlining gathering, refreshing, catching and re-catching the data to suit the prerequisites of its clients. These capacities turn out to be all the more imperative since there is an enormous prerequisite of data at the most limited conceivable time and which should be sifted and assembled from the humongous measure of information accessible on the Internet and Intranet. Along these lines administrators are restoring their importance as data experts, who will work for the benefactors by gathering, sifting and examining the applicable data and giving them wherever and at whatever point required and anybody, anyplace, whenever, utilizing any gadget and system.

2. Relevance of Web 3.0 to the Information Professionals

Huge measure of information is being made on the Internet and there will dependably be an expansion to it consistently. The clients will think that its exceptionally hard to recognize and ensure that they have the correct data at the best possible time and have not passed up a great opportunity any data because of deficient or off base hunts. The requirement for quicker and more precise recovery of data ends up critical particularly in the clinical libraries and social insurance and pharmaceutical organizations where real choices rely on the data gathered about comparable investigates and licenses officially made in that specific field.

Thus, the part of the data proficient today is neither to find the applicable sources nor give the required particular snippet of data. The genuine part lies much past that. For a subject master administrator it is fundamental to have a profound information of the subject and a broad learning of the different sources in the concerned field. It is here where the significance of semantic web innovation and metaphysics emerges. Semantic web innovation and metaphysics are the two zones which are the establishments for future age library rehearse.

Philosophy or computerized reasoning as an idea will help in sorting out the information and to build up connection between different ideas and things. Cosmology will give a deliberate perspective of the connection between numerous things and

ideas that can answer addresses that are begat in a human dialect. To create metaphysics in any field will require abilities with respect to the bookkeeper. As data experts, or LIS Professionals they ought to have the capacity to comprehend philosophy guidelines and ideas (To ics), their definitions and relationships(Association) between concepts(like the Main Class in any grouping plan) to help build up cosmology's and semantics web.

3. Skills Required by Information Professional

Before making a metaphysics it is basic for the Information Professional to know the accompanying

☐ The LIS proficient need to complete a steady study to distinguish the new wellsprings of data, to recognize the new advancements being created and to join them into their zone of work.

☐ The LIS experts ought to build up their abilities to know how to build up a philosophy from a scientific categorization.

☐ They ought to build up their insight and frequently refresh the metaphysics' and the different ideas.

☐ They ought to build up their insight and regularly☐ refresh the ontologies and the different ideas.

☐ The LIS experts can likewise search forward for making ontologies of different subjects and associating it with ontologies of different subjects, in this manner

expanding the extent of the subjects concerned.

☐ To portray a cosmology or other information structures or to apply web semantics in their separate field sit would end up vital for the curators to have a learning of dialects, for example, RDF (Resource Description Framework) RDFS (Resource Description Framework Schema), OWL (Web Ontology Language).

4. Conclusion

Data is accessible anyplace and all over the place and whenever through Internet and Intranet. Today, data is accessible at the fingertips of the clients as there are incalculable wellsprings of acquiring the same. In any case, sifting from the tremendous wellsprings of data and making accessible the correct data at the ideal time and to the correct client is by and by required Web 3.0 advancements and Ontology have empowered Library 3.0. what's more, have achieved principal changes in the way the data is gathered and spread. With the part of the data proficient ending up increasingly unmistakable, the library expert should furthermore find out about the related subjects alongside the current information base. The library work force should be proficient in their approach and manage different issues shrewdly remembering the intended interest group. With regards to Web 3.0, Crawford and Gorman have re-translated Ranganathan's Laws of Library Science. The part of the data proficient in the present situation runs as an inseparable unit with the third law which expresses

that "Utilization innovation cleverly to improve the administration". Likewise, by utilizing different web 3.0 advancements the library expert will have the capacity to fundamentally give the data according to the prerequisites of the objective clients. Accordingly, in the present circumstances the part of the LIS proficient is that of an extension between a data master – the topic specialists and – the clients.

References

1. Parkes, D. and Walton, G. (2010). Web 2.0 and Libraries: Impacts, technologies and trends. (pp.127). Oxford : Chandos.
2. Kwanya, T., Stilwell C., and Underwood P.G. (2012). Intelligent libraries and apomediators: Distinguishing between Library 3.0 and Library 2.0. Journal of Librarianship and Information Science, 45 (3.), 188.
3. Kwanya, T., Stilwell C., and Underwood P.G. (2012). Intelligent libraries and apomediators: Distinguishing between Library 3.0 and Library 2.0. Journal of Librarianship and Information Science, 45 (3.), 190 – 191.
4. <http://www.w3.org/2001/sw/sweo/public/UseCases/>. Semantic Web use cases and case studies. World Wide Web Consortium (Accessed on 23/12/14).
5. <http://clarkparsia.com/pellet/> (Accessed on 26/ 12/14).
6. Leidig, J.P. and Fox, E.A. (2014). Intelligent digital libraries and tailored services. Journal Intelligent System, 43, 463 – 480.
7. Giannakos, M.N. and Lapatas, V. (2010). Towards WEB 3.0 concept for Collaborative Elearning. Proceedings of the Multi-Conference on Innovative Developments in ICT, 147-151.
8. Byrne, G. and Goddard, L. (2010). The Strongest Link: Libraries and Linked Data. D-Lib Magazine, November/December 2010 Volume 16, Number 11/12. <http://www.dlib.org/dlib/november10/byrne/11byrne.print.html> .
9. http://readwrite.com/2007/11/28/10_semantic_apps_to_watch (Accessed on 26/ 12/14).
10. <http://www.semanticsoftware.info/> (Accessed on 26/12/14).