Web 2.0 Design Patterns

http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html?page=5
In his book, A Pattern Language, Christopher Alexander prescribes a format for the concise description of the solution to architectural problems. He writes: "Each pattern describes a problem that occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same way twice."

 1. The Long Tail - Small sites make up the bulk of the internet's content; narrow niches make up the bulk of internet's the possible applications. Therefore: Leverage customer-self service and algorithmic data management to reach out to the entire web, to the edges and not just the center, to the long tail and not just the head.

 2. Data is the Next Intel Inside - Applications are increasingly data-driven. Therefore: For competitive advantage, seek to own a unique, hard-to-recreate source of data.

 3. Users Add Value - The key to competitive advantage in internet applications is the extent to which users add their own data to that which you provide. Therefore: Don't restrict your "architecture of participation" to software development. Involve your users both implicitly and explicitly in adding value to your application.

 4. Network Effects by Default - Only a small percentage of users will go to the trouble of adding value to your application. Therefore: Set inclusive defaults for aggregating user data as a side-effect of their use of the application.

 5. Some Rights Reserved - Intellectual property protection limits re-use and prevents experimentation. Therefore: When benefits come from collective adoption, not private restriction, make sure that barriers to adoption are low. Follow existing standards, and use licenses with as few restrictions as possible. Design for "hackability" and "remixability."

 6. The Perpetual Beta - When devices and programs are connected to the internet, applications are no longer software artifacts, they are ongoing services. Therefore: Don't package up new features into monolithic releases, but instead add them on a regular basis as part of the normal user experience. Engage your users as real-time testers, and instrument the service so that you know how people use the new features.

 7. Cooperate, Don't Control - Web 2.0 applications are built of a network of cooperating data services. Therefore: Offer web services interfaces and content syndication, and re-use the data services of others. Support lightweight programming models that allow for loosely-coupled systems.

 8. Software Above the Level of a Single Device - The PC is no longer the only access device for internet applications, and applications that are limited to a single device are less valuable than those that are connected. Therefore: Design your application from the get-go to integrate services across handheld devices, PCs, and internet servers.

 (some of) The Cluetrain Manifesto's 95 Theses

read the other 71 at http://www.cluetrain.com/book/95-theses.html
 1. Markets are conversations.

 2. Markets consist of human beings, not demographic sectors.

 3. Conversations among human beings sound human. They are conducted in a human voice.

 4. Whether delivering information, opinions, perspectives, dissenting arguments or humorous asides, the human voice is typically open, natural, uncontrived.

 5. People recognize each other as such from the sound of this voice.

 6. The Internet is enabling conversations among human beings that were simply not possible in the era of mass media.

 7. Hyperlinks subvert hierarchy.

 8. In both internetworked markets and among intranetworked employees, people are speaking to each other in a powerful new way.

 9. These networked conversations are enabling powerful new forms of social organization and knowledge exchange to emerge.

 10. As a result, markets are getting smarter, more informed, more organized. Participation in a networked market changes people fundamentally.

 11. People in networked markets have figured out that they get far better information and support from one another than from vendors. So much for corporate rhetoric about adding value to commoditized products.

 12. There are no secrets. The networked market knows more than companies do about their own products. And whether the news is good or bad, they tell everyone.

 13. What's happening to markets is also happening among employees. A metaphysical construct called "The Company" is the only thing standing between the two.

14. Corporations do not speak in the same voice as these new networked conversations. To their intended online audiences, companies sound hollow, flat, literally inhuman.

 15. In just a few more years, the current homogenized "voice" of business—the sound of mission statements and brochures—will seem as contrived and artificial as the language of the 18th century French court.

 16. Already, companies that speak in the language of the pitch, the dog-and-pony show, are no longer speaking to anyone.

 17. Companies that assume online markets are the same markets that used to watch their ads on television are kidding themselves.

 18. Companies that don't realize their markets are now networked person-to-person, getting smarter as a result and deeply joined in conversation are missing their best opportunity.

 19. Companies can now communicate with their markets directly. If they blow it, it could be their last chance.

 20. Companies need to realize their markets are often laughing. At them.

 21. Companies need to lighten up and take themselves less seriously. They need to get a sense of humor.

 22. Getting a sense of humor does not mean putting some jokes on the corporate web site. Rather, it requires big values, a little humility, straight talk, and a genuine point of view.

 23. Companies attempting to "position" themselves need to take a position. Optimally, it should relate to something their market actually cares about.

 24. Bombastic boasts—"We are positioned to become the preeminent provider of XYZ"—do not constitute a position.

Some Library 2.0 Formulations

Ken Chad & Paul Miller from TALIS

http://www.talis.com/downloads/white_papers/DoLibrariesMatter.pdf
· The library is everywhere.

· The Library has no barriers.

· The library invites participation.

· The library uses flexible, best-of-breed systems.

ACRL Blog

http://acrlblog.org/2005/12/05/what-do-you-know-about-weblib-20/

· The Library Facilitates the User’s Discovery of Their Many Information Options and How to Choose Wisely From Among Them.

· The Library Integrates Itself Into Those Places, Physical and Virtual, Where Learning Takes Place.
Michael Stephens

http://www.techsource.ala.org/blog/blog_detail.php?blog_id=95
· The library encourages the heart.

· The library is human.

· The library recognizes that its users are human too.

Wikipedia Entry: Library 2.0

http://en.wikipedia.org/wiki/Library_2.0
· Browser + Web 2.0 Applications + Connectivity = Full-featured OPAC

· Harness the library user in both design and implementation of services

· Library users should be able to craft and modify library provided services

· Companies wanting to do business with libraries should not be creating proprietary hardware; Library 2.0 is not a closed concept.

· Constant change is replacing the older model of upgrade cycles

· Beta is forever

· Harvest and integrate ideas and products from peripheral fields into library service models

· Continue to examine and improve services and be willing to replace them at any time with newer and better services.

· Library 2.0 is a disruptive idea

· Rigidity breeds failure

· Harness the long tail

adapted from: http://tametheweb.com/2005/12/the_collected_principles_of_li.html
