


TopicLens, and More!

John O'Donovan

Four Eyes Lab, Department of Computer Science, University of
California, Santa Barbara.

RecSys: Inspectability and Control


Our recent work with RS interfaces:

System	Type	API
SmallWorlds	Music / Movies	Facebook
TasteWeights	Musical Artists / Jobs	Facebook, Twitter, DBpedia, LinkedIn
TopicLens	Twitter users and topics / Movies	Static / Twitter API
WigiPedia	Semantic Labels	DBpedia / MediaWiki
TopicNets	People, Documents, Topics	PDF Documents / Structured RDF documents

Inspectability and Control Elements:

System	Inspectability	Control
SmallWorlds	Column Graph, Circular Graph, List View	Node-repositioning Drop-down menus
TasteWeights	List Views, Slider positions, Background Opacity, On-hover edges, Provenance view for re-ranking	Item/user sliders, Locks, domain sliders.
TopicLens	Graph and River View, 3D view, Many on-hover actions. Zoom	Side panel controls (buttons and sliders). Graph “spinning”, node clicks, Sorting. (UI only No data-level
WigiPedia	Wiki Page, Node-link graph, Pop-up list views, edge highlighting, tabular view. Node dragging (interpolation	Node selection (click). Button panel.
TopicNets	Graph view: Zoom, Click, Drag, List views, Table views, Charts	Huge amount of control. 10+ panels of functions. Full graph interaction, Layout algorithms etc.

Inspectability Elements:

Inspectability Mechanism	Advantage	Disadvantage
Node-Link Graph	Good provenance. Easy to inspect paths, neighbor links etc.	Scales badly, gets cluttered quickly (abstraction / clustering can help)
List Views	Simple, can be reranked with provenance annotations.	Hard to display connectivity
Interactive (hover, click, zoom etc)	Can handle lots of information. Create a “game-like” feel. Keep user interested.	Hidden functionality. Usually needs some training / learning curve or good annotation/help
Tabular Views	Easier to understand than a graph.	Hard to display complex connectivity / provenance
Text-based	Simple, Lots of detail	Boring? Does not scale well.

Control Elements:


Control Mechanism	Advantage	Disadvantage
Node-Link Graph (rating using node-drags)	Communicates impact of user input very well	Not initially intuitive, difficult to rerank vertically (crossed edges)
Node-Link Graph (for data selection)	Very useful for selecting a subset from a general overview	Edges cause clutter quickly esp. for large graphs.
Slider List Views	Clean look, Users are familiar with slider input, can be reranked easily with	Difficult to resize, less freedom than node-link views.
Right-click	Useful for node-specific functionality	Hidden functionality. Usually needs some training / learning curve, or good annotation/help
Control panels (buttons, sliders etc)	Easier to understand than a graph, can be labeled more easily.	Can get cluttered quickly depending on system complexity.


TopicLens: Exploring Content and Network Structure in Parallel


(Devendorf, O'Donovan, Hollerer)

Hybrid Network Views

River and Graph representations displayed in parallel.


Visual Analysis of Dynamic Topics and


TopicNets: Exploring Topic Relations in


- ❑ LDA “Topic Models” useful for understanding relations in large volumes of text.
- ❑ Visualization and Interaction can help a user gain insights into topic modeled data.
- ❑ LDA can be iteratively applied to tailor the information space to a users requirement.
- ❑Gretarsson, O'Donovan et al. 2011 (ACM Trans. On the Web)


TopicLens is a General solution: New


Showing Credibility in the Underlying


View Inversion (Skeleton)


TopicLens as a Recommender System


Dynamic Thresholds


Minimum Documents Per Topic

1.00


Minimum Documents Per Topic


11.00


Minimum Documents Per Topic

21.00

2D/3D Views, Labeling Choices,


Supplementary Slides Follow


DATA SETS

- TWITTER
- FACEBOOK

USER SIZE CONTROLLED BY:

- NUMBER FOLLOWERS
- NUMBER FOLLOWING
- TOTAL NUMBER OF WORDS USED

Search

INVERT VIEW

CHANGE COLORS

VIEW IN 3D

22.00 44.00

FILTERS

USER 37

Color Key

- PROB SELECTED USER(S) ARE USING THIS WORD
- PROB FOLLOWERS IS USING THIS WORD
- PROB FOLLOWING IS USING THIS WORD

Symbol Key

- Keyword
- Tweeter

User Is More Likely to have used this Keyword

User Is Less Likely to have used this Keyword

