

*LibX 2.0 - an Open Source,
Community Platform for Delivering
Library Services*

Code4Lib 2009
Godmar Back

University Libraries and Dep. Of Computer Science
Virginia Tech

LibX 1.0

- Toolbar and right-click context menu
- Adaptive and user-configurable context menus
- OpenURL support
- Magic Button (Google Scholar support)
- Web Localization via Embedded Cues
- Autolinking
- Off-campus access via EZProxy or WAM
- Support for CiteULike
- Support for COinS
- Support for xISBN
- Show/Hide Hotkey

LibX 1.0

LibX - browser plugin for Libraries - Mozilla Firefox

HDPV - Mozilla Firefox

http://portal.acm.org/citation.cfm?id=1409720.1409729&coll=Portal&dl=GUIDE&CFID=47698898&CFTOKEN=...

acm **PORTAL**

Subscribe (Full Service) Register (Limited Service, Free) Login

Search: The ACM Digital Library The Guide

THE GUIDE TO COMPUTING LITERATURE

Feedback

HDPV: interactive, faithful, in-vivo runtime state visualization for C/C++ and Java

Full text Pdf (390 KB)

Source **Software Visualization** [archive](#)

Proceedings of the 4th ACM symposium on Software visualization [table of contents](#)

Ammersee, Germany

SESSION: Software visualization for testing and debugging [table of contents](#)

Pages 47-56

Year of Publication: 2008

ISBN: [978-1-60558-112-5](#)

Authors [Jaishankar Sundararaman](#) Virginia Tech

[Godmar Back](#) Virginia Tech

<ul style="list-style-type: none">Contact WikipediaDonate to WikipediaHelp	Contents [hide] 1 Data binding in general
--	---

The LibX Edition Builder

- A configuration management tool for creating customized versions of LibX
 - Customized version of LibX = **LibX edition**
- Edition configuration includes descriptions of community-local resources:
 - OPACs, OpenURL, Proxy, Databases, Links, Branding, ...
- Edition Builder is easy to use
 - Makes heavy use of OCLC registries
 - Uses sophisticated auto-detection techniques
 - Usable by *librarians*, not just programmers
- Anybody can create, share, and manage editions
- Over 550 edition as of now, new ones created at a pace of 20/month
 - Huge human investment
 - 10's of thousands of end users

Where to go from here?

- A toolbar is great, but...
- Emerging technology trends
 - Service-oriented architectures, web services interfaces – soon even to ILS!
 - Data mash-ups; HTML widgets
- Educational trends: librarians, educators, and users create
 - Online tutorials, subject guides, visualizations
 - Social OPACs: tagging, reviews, recommender services

The LibApp Model

- How can the interaction of LibX with web content be modeled?
- Typical tasks involve
 - Examination of the page and extraction of information
 - Processing of information
 - Modification of the page
- A *Module* is a small piece of JavaScript code along with a metadata description of its input and/or output
- A *Libapp* is a group of modules
- A *Package* is a folder of libapps and packages

Modules

- Modules are named using a URL and published via REST/AtomPub
- Modules can reference JavaScript libraries (e.g., jQuery) and CSS stylesheets
 - Execute in a parallel environment to the client page
- Modules are trusted, with full access to LibX API, including edition configuration and user preferences
- Modules communicate with each other via tuple space

LibX Tuple Spaces

tuple = TAKE(template)

- If a tuple matching template exists in the tuple space, remove it and return it
- If no tuple exists, wait until a matching tuple is written, remove it and return it

WRITE (tuple)

- Write a tuple into the space
- If a TAKE is pending with a matching template, complete the TAKE

Tuples and Templates are JavaScript objects in JSON notation.

Tuple example: `{ isbn: "0743226720" }`

Template example: `{ isbn : * } // any tuple with 'isbn' field`

Rationale for Tuple Spaces

Software Engineering

- Low coupling between modules
- Independent composition
- Simplicity
- Suitable for meta-programming

Handling Asynchrony

- User actions happen asynchronously
- Information arrives asynchronously from external sources
- Execution order independence

LIBAPP DEMO 1
CREATE A PRESENCE FOR THE LIBRARY

The ACM Portal - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://portal.acm.org/portal.cfm

LibX VT Keyword Search Addition Clear Scholar

acm **PORTAL**

Subscribe (Full Service) Register (Free, Limited Service) Login

Search: The ACM Digital Library The Guide

THE ACM DIGITAL LIBRARY

Full text collection of every article published by ACM, including over 50 years of archives.

[Go to The ACM Digital Library](#)

THE GUIDE TO COMPUTING LITERATURE

Bibliographic collection from major publishers in computing with over one million entries.

[Go to The Guide](#)

Professional Development Centre

New Courses from SkillSoft

Featured Courses: Oracle Database 10g: PL/SQL Fundamentals

- [Creating Stored Procedures and Functions](#)
- [Explicit Cursors and Exception Errors](#)
- [Introduction to PL/SQL](#)
- [Using Composite Data Types](#)
- [Using Control Structures](#)
- [more courses...](#)

 Send us your [feedback](#)

What's New at ACM

[CrossRef Search](#)

Pilot program to create full-text interpublisher searchability.

Digital Library Employs New Search Technology

New Platform Adds More Powerful Search Capability. Read more on the [New DL Search information page](#) and in the [Press Release](#).

ACM Launches Beta Version of Author Profile Pages in Digital Library

Author Profile

New feature includes bibliometrics and offers quick view of authors' contributions to the field.

[Learn more, read press release.](#)

[Become a reviewer](#) for ACM Computing Reviews

Visit the new [Career & Job Center!](#)

Look at the expanded [ACM Student Research Competition](#) funded by Microsoft Research.

Upcoming Conferences

- [FPGA '09](#)
Feb 22nd-24th
Monterey, CAUSA
- [TAU'09](#)
Feb 23rd-24th
Austin, TXUSA
- [AQSD '09](#)
Mar 2nd-6th
Charlottesville, VAUSA
- [ASPLOS09](#)
Mar 7th-11th
Washington, DCUSA
- [HRI09](#)
Mar 9th-13th
La Jolla, CAUSA
- [Asia CCS 09](#)
Mar 10th-12th
Sydney, NSWAustralia
- [VEE '09](#)
Mar 11th-13th
Washington, DCUSA
- [more conferences...](#)

[Join ACM](#)

[Join SIGs](#)

The ACM Portal - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://portal.acm.org/portal.cfm

LibX VT Keyword Search Addition Clear Scholar

[Subscribe \(Full Service\)](#) [Register \(Free, Limited Service\)](#) [Login](#)

Search: The ACM D

THE ACM DIGITAL LIBRARY

Full text collection of every article published by ACM, including over 50 years of archives.
[Go to The ACM Digital Library](#)

Professional Development Centre

New Courses from SkillSoft
 Featured Courses: Oracle Database 10g:
 PL/SQL Fundamentals

- [Creating Stored Procedures and Functions](#)
- [Explicit Cursors and Exception Errors](#)
- [Introduction to PL/SQL](#)
- [Using Composite Data Types](#)
- [Using Control Structures](#)
- [more courses...](#)

Send us your [feedback](#)

What's New at ACM

Digital Library Employs New Search Technology

New Platform Adds More Powerful Search Capability. Read more on the [New DL Search information page](#) and in the [Press Release](#).

ACM Launches Beta Version of Author Profile Pages in Digital Library

Author Profile

New feature includes bibliometrics and offers quick view of authors' contributions to the field.

[Learn more, read press release.](#)

[Become a reviewer](#) for ACM Computing Reviews

Visit the new [Career & Job Center!](#)

Look at the expanded [ACM Student Research Competition](#) funded by Microsoft Research.

- [VAUSA](#)
- [ASPLOS09](#)
Mar 7th-11th
Washington, DCUSA
- [HRI09](#)
Mar 9th-13th
La Jolla, CAUSA
- [Asia CCS 09](#)
Mar 10th-12th
Sydney, NSWAustralia
- [VEE '09](#)
Mar 11th-13th
Washington, DCUSA
- [more conferences...](#)

Done

Step 1: Arrangement

Description: Display a Help icon on the ACM page that plays a video when clicked.

Include: /portal\acm\.org.* /

Require: jquery

```
// Place the current edition's icon into the ACM portal page, next to the
// current search button.
```

```
libx.space.write ( {
  needsuserbutton: $('input[src="http://portal.acm.org/images/search_small.jpg"]'),
  image: libx.edition.options.icon,
  text: "Click for a short tutorial",
  action: function () {
 // When user clicks, offer to show a YouTube clip
 libx.space.write ( { youtube: "ehkfEcQ5YnQ" } );
  }
} );
```

Step 2: Place UI Button

Description: Place a clickable image into a page

Include: `./.*`

Guarded-By: `{ needsuserbutton: libx.space.WILDCARD, action: libx.space.WILDCARD }`

Require: `jquery`

```
// Create a link with an embedded image
```

```
var a = $("
```

```
a.append('');
```

```
a.attr('title', tuple.text || "");
```

```
// Insert link after element where a 'user button' is wanted
```

```
$(tuple.needsuserbutton).after(a);
```

```
// Associate onclick handler and animate
```

```
$(a).click(tuple.action).fadeOut("slow").fadeIn("slow");
```


Step 3: Create Youtube Clip

Description: Create a notification to play a YouTube video, based on Video ID

Include: `./.*/`

Guarded-By: `{ youtube: libx.space.WILDCARD }`

`// Create HTML based on tuple.youtube`

`libx.space.write ({`

```
  notify : '<object width="425" height="344"><param name="movie"
 value="http://www.youtube.com/v/'+tuple.youtube+'&hl=en&fs=1"></param><par
 am name="allowFullScreen" value="true"></param><param
 name="allowscriptaccess" value="always"></param><embed
 src="http://www.youtube.com/v/'+tuple.youtube+'&hl=en&fs=1"
 type="application/x-shockwave-flash" allowscriptaccess="always"
 allowfullscreen="true" width="425" height="344"></embed></object>',
```

```
  options: { width: '450px' }
```

```
});
```

Step 4: Display HTML Notification

Description: Display HTML notifications via an embedded panel using jGrowl

Include: `./.*/`

Guarded-By: `{ notify: libx.space.WILDCARD }`

Require: `jquery`

Require: `jgrowl`

Require: `jgrowl.css`

`// Set sticky:true unless provided in tuple.options`

`var jGrowlOptions = $.extend({}, {sticky:true}, tuple.options);`

`// Display notification`

`$.jGrowl(tuple.notify, jGrowlOptions);`

LIBAPP DEMO 2

“GET FULL TEXT LINKS FOR COINS”

CiteULike: Everyone's library - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://www.citeulike.org/home

LibX VT Keyword Search Addition Clear Scholar

AuthorMapper
A free analytic tool from Springer

Some recent papers posted to CiteULike - all mixed together.

[Hide details](#) [RIS](#) [BibTeX](#) [RTF/PDF](#)

Differential regulation of rasGAP and neurofibromatosis gene product activities.
Nature, Vol. 351, No. 6327. (13 June 1991), pp. 576-579.
 by G [Bolla](#), F [McCormick](#)
 posted to [ras](#) [nf1](#) [gtpase](#) [gap](#) by [catcremona](#) on 2009-02-24 17:32:00 as ★★

Detecting influenza epidemics using search engine query data
Nature (19 November 2008)
 by Jeremy [Ginsberg](#), Matthew H [Mohebbi](#), Rajan S [Patel](#), Lynnette [Brammer](#), Mark S [Smolinski](#), Larry [Brilliant](#)
 posted to [journalclub](#) [fun](#) by [fiips](#) on 2009-02-24 17:31:56 as ★★ [along with 8 people and 1 group](#)

Coprostanol as sewage tracer in McMurdo Sound, Antarctica
Marine Pollution Bulletin, Vol. 25, No. 9-12. (1992), pp. 328-333.
 by M [Venkatesan](#), F [Mirsadeqhi](#)
 posted to [no-tag](#) by [las7](#) on 2009-02-24 17:31:31 as ★★

Illuminations
 (04 October 2004)
 by Walter [Benjamin](#)
 posted to [no-tag](#) by [sarttoute](#) on 2009-02-24 17:31:25 as ★★ [along with 1 person](#)

Model-based clustering for longitudinal data
Comput. Stat. Data Anal., Vol. 52, No. 3. (2008), pp. 1441-1457.
 by [Rolando](#), Fernando A [Quintana](#), Guillermo [Marshall](#)
 posted to [longitudinal-data](#) [clustering](#) by [gaqliol](#) on 2009-02-24 17:30:43 as ★★

Path integral quantization of parametrized field theory
Physical Review D, Vol. 70, No. 8. (12 October 2004), 084013.
 by Madhavan [Varadarajan](#)
 posted to [gauge-choice-measure](#) by [RMaitra](#) on 2009-02-24 17:29:05 as ★★

"Leading According to Need" in Self-Organizing Groups
The American Naturalist, Vol. 0, No. 0. (0000), pp. 000-000.
 by L [Conrad](#), J [Krause](#), I D [Couzin](#), T J [Roper](#)
 posted to [school](#) [model](#) [leadership](#) [fish](#) by [adriandefroment](#) on 2009-02-24 17:28:43 as ★★ [along with 1 person](#)

Convection in the Earth's core driven by lateral variations in the core's mantle boundary heat flux

Dimension and dynamics
 ecology education
 environment evaluation
 evolution expression
 fmri gene genetics
 genome genomics health
 hippocampus history
 human information
 integration interaction
 internet knowledge
 language learning
 management
 measurement memory
 method methodology
 methods microarray
 mobile model modeling
 modelling network
 networks noise of
 ontology performance
 philosophy physics
 prediction protein
 proteomics psychology
 research review rna
 science search selection
 semantic similarity
 simulation social
 software statistics
 stress structure survey
 systems technology
 theory transcription
 vision visualization water
 web yeast

Done

COinS, the LibX 2.0 way

Include: `./.*`

Description: Find COinS

Require: jquery

```
$("span.Z3988").each(function () {  
  libx.space.write({  
 coins: this,  
 contextobj: this.getAttribute('title')  
  });  
});
```

```
<span class="Z3988"  
title="ctx_ver=Z39.88-  
2004&rft_val_fmt=info:ofi/fmt:kev:mtx:j  
ournal&rft_id=info:pmid/16646082&rft.g  
enre=article">
```

COinS, the LibX 2.0 way

Include: `./.*`

Description: `Link COinS`

Guarded-By: `{ coins: libx.space.WILDCARD }`

Require: `legacy-cues`

```
var cue = new libx.cues.StandardCoins(tuple.contextobj);  
cue.insertBefore(tuple.coins);
```

CiteULike: Everyone's library - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://www.citeulike.org/home

LibX VT Keyword Search Addition Clear Scholar

AuthorMapper
A free analytic tool from Springer

Some recent papers posted to CiteULike - all mixed together.

[Hide details](#) **RIS** **BibTeX** **RTF/PDF**

Model-based clustering for longitudinal data
Comput. Stat. Data Anal., Vol. 52, No. 3. (2008), pp. 1441-1457.
by [Rolando](#), [Fernando A Quintana](#), [Guillermo Marshall](#)
posted to [longitudinal-data](#) [clustering](#) by [gaqiloi](#) on 2009-02-24 17:30:43 as ★★

Path integral quantization of parametrized field theory
Physical Review D, Vol. 70, No. 8. (12 October 2004), 084013.
by [Madhavan Varadarajan](#)
posted to [gauge-choice-measure](#) by [RMaitra](#) on 2009-02-24 17:29:05 as ★★

"Leading According to Need" in Self-Organizing Groups
The American Naturalist, Vol. 0, No. 0. (0000), pp. 000-000.
by [L Conradt](#), [J Krause](#), [I D Couzin](#), [T J Roper](#)
posted to [school](#) [model](#) [leadership](#) [fish](#) by [adriandefroment](#) on 2009-02-24 17:28:43 as ★★ [along with 1 person](#)

Get VText **Convection in the Earth's core driven by lateral variations in the core's mantle boundary heat flux**
Geophysical Journal International, Vol. 142, No. 2. (2000), pp. 631-642.
by [Steven J Gibbons](#), [David Gubbins](#)
posted to [no-tag](#) by [stevenatnorsardotno](#) on 2009-02-24 17:27:18 as ★★

Get VText **Electric chips for rapid detection and quantification of nucleic acids**
Biosensors and Bioelectronics, Vol. 19, No. 6. (15 January 2004), pp. 537-546.
by [M Gabiq-Ciminska](#)
posted to [redox](#) [pap](#) [cycling](#) by [JonD](#) on 2009-02-24 17:27:18 as ★★

Get VText **Relative sensitivity to alfentanil and reliability of current perception threshold vs von Frey tactile stimulation and thermal sensory testing**
Journal of the Peripheral Nervous System, Vol. 6, No. 4. (2001), pp. 232-240.
by [Robert Park](#), [Mark S Wallace](#), [Gery Schulteis](#)
posted to [von threshold](#) [thermal](#) [therapy](#) [tests](#) [sensory](#) [sensitivity](#) [sensation](#) [reliability](#) [rehabilitation](#) [physical](#) [perception](#) [neurology](#) [measures](#) [frey](#) [examination](#) by [DFellNeuroPT](#) to the group [Neurology Physical Therapy](#) on 2009-02-24 17:26:33 as ★★

Get VText **WATER AND WASTEWATER QUALITY MONITORING, MCMURDO STATION, ANTARCTICA**
Environmental Monitoring and Assessment, Vol. 47, No. 1. (1997), pp. 39-57.

Done

umission and dynamics
ecology education
environment evaluation
evolution expression
fmri gene genetics
genome genomics health
hippocampus history
human information
integration interaction
internet knowledge
language learning
management
measurement memory
method methodology
methods microarray
mobile model modeling
modelling network
networks noise of
ontology performance
philosophy physics
prediction protein
proteomics psychology
research review rna
science search selection
semantic similarity
simulation social
software statistics
stress structure survey
systems technology
theory transcription
vision visualization water
web yeast

Add Link/360 direct link

```
var link360 = libx.services.link360.getLink360(libx.edition);
if (link360)
  link360.getMetadata({
 query: tuple.contextobj,
 type: 'article',
 hasFullText: function (xmlDoc, url, databaseName) {
 cue.setAttribute('href', url);
 cue.setAttribute('title', "Users of " + libx.edition.links.primary.label
 + " click here for full text via " + databaseName);
 cue.setImageAttribute('src', 'http://www.lib.vt.edu/images/getvtext.gif');
 cue.animate();
 },
  });
```


Transitioning from LibX 1.0 to 2.0

- Complete redesign of LibX client code
- Browser-independent, strictly object-oriented JavaScript code with proper namespacing and encapsulation
- Provide full documentation (via jsdoc, accessible in about:libx)
- Provide built-in interactive reflection of data structures
- Include unit tests (run via Rhino)
- Hot updatable

LibX 2.0 – Roles

LibX 2.0 Community Repository

- Based on tuple space model, create metadata descriptions for modules
- Create a repository of modules, libapps, and packages
- Editable like a Wiki
- Integrate repository into Edition Builder
 - Include consistency checking
- This will be done during the next 2 years (but libapps can already be created now)

Call for Developers

- Launched Developer Website
 - <http://developers.libx.org>
- Launched mailing list
 - libx-dev@googlegroups.com
- Transition path: update from LibX 1.5
- Agile roll-out, no “releases”

- We invite you to try and play with it!

LibX Team

- Annette Bailey
- Godmar Back
- Kyrille Goldbeck
- Mike Doyle
- Arif Khokar
- Travis Webb
- Alumni
 - Nathan Baker
 - Tilottama Gaat
 - Tobias Wieschnowsky

