


Douglas Engelbart's HyperScope:

Taking Web Collaboration to the Next Level Using Ajax and Dojo

Brad Neuberg bkn3@columbia.edu EuroOSCON, September, 2006

Douglas Engelbart


Invented


- Computer Mouse
- Hypertext
- Collaborative groupware
- Email
- Windowing
- And more

Augmentation

Augmenting Human Intellect


(1962)

Importance of Engelbart's Paper


What is Augmentation?

"Matrix" Augmentation


Accelerated Evolution


Improving Human Abilities

- Increasing intellectual ability
- Speeding up process of improvement
 - evolution

Why Accelerate Intellectual Evolution?

"Man's population and gross product are increasing at a considerable rate, but the *complexity* of his problems grows still faster, and the *urgency* with which solutions must be found becomes steadily greater..."

"Augmenting Human Intellect," Engelbart, 1962

Tools for Thinking

- Language (40,000 years?)
- Writing (3,500 6,000 years?)
- Computers (~1950s)

Two Big Ideas in Engelbart's Paper

- Look at humans and their tools holistically
- Capabilities


Human


Tools


Human


Tools


Human


Training


Methodology


Tools


Human


Training


Methodology

Capabilities

- The ability or skill to do something
- Examples:
 - Talking on the cell phone
 - Riding a bike
 - Forming thoughts in your mind
 - Giving a presentation

Capabilities

All 5 parts of system can have capabilities

Major Aspects of Capabilities

- 1)Can be broken down
- 2)Work together
- 3)Some are more core than others

Key Insight

- Target core capabilities
- Make them better
- Payoff will ripple all over
 - Leverage

Leverage

"Give me a place to stand on, and I can move the earth."

Archimedes, 287 BC - 212 BC

1)Identify capabilities in all areas of our human system


2)Target core capabilities and make them more powerful


3) Have everything start feeding together


4)Critical mass happens - repeat over and over - "bootstrapping"


Summary of Paper

- "Augmenting Human Intellect" key paper
- Two big ideas:
 - Look at Humans and Tools holistically
 - Capabilities
- Identify key capabilities and make more powerful
- Self-perpetuating bootstrapping will occur

Augmentation Research Center

- 1960s and 1970s
- Engelbart and team applied framework to themselves
- Bootstrapped over and over, using all 5 human/tool areas

Demo of NLS/Augment

- One copy still running in world
- Hosted at Logitech
- Running Debian Linux on Solaris
- Emulating PDP-10 and TOPS-20
- Still thinks it's second node on Internet

Demo of NLS/Augment

- Probably less than 100 people in world have directly used
- Mother of All Demos

Smalltalk Augment

- Built in early 90s by Engelbart and team
- Tim Berners Lee saw it in early 90s
- Implemented some extra GUI elements
 - Quick buttons
 - Jump Window
 - Viewspec Window

Demo of Smalltalk Augment

HyperScope

- Goal:
 - Bring Augment to contemporary web
 - Translate, don't innovate

HyperScope

- Uses modern technology:
 - Ajax, DHTML, OPML, Dojo, Web
- Implements following Augment features:
 - Jumping
 - Addressing
 - Viewing
 - Command Bar

HyperScope

- New feature:
 - transformers to allow all document formats to do advanced addressing

HyperScope

- Open source (GPL)
- NSF funded Phase I
- Phase 1 finished

Demo of HyperScope

- Demo Link Design Document
- Demo Link Example Addressing
- Demo Link OPML 1.0 Document

Transformers

- Transforms other document types into HyperScope OPML
- Created by community

Transformers

- Currently have:
 - RSS -> OPML
 - Microsoft Word -> OPML
 - Microsoft Powerpoint -> OPML
 - XOXO -> OPML
 - Augment -> OPML

Demo of Transformers

- XOXO:
 - Before
 - After
- RSS
 - Before
 - After

- Everything is client-side
 - Except for small, optional PHP gateway for cross-host transcludes
- OPML is file format

- Client applies XPath to resolve addressing
- Uses XSLT to render viewspecs and final document
- HTML is produced and pushed to screen

- Has JavaScript classes that represent domain:
 - hs.address.Address
 - A HyperScope address that can be resolved and manipulated
 - hs.model.Document
 - An outline document that can be rendered and jumped through
 - hs.model.Node
 - A node in an hs.model.Document

- Divided into two major pieces, both on client-side:
 - "Front-End"
 - UI that knows how to interact with user, mouse, screen, etc
 - "Back-End"
 - Resolves documents, does addressing, etc. Independent of browser environment

- Front-End turns all user operations into an hs.address.Address
- We then resolve this address
- Back-End does hard work of figuring out how to do this
- We then render results in Front-End

- We use Dojo:
 - Dojo Events
 - Dojo IO
 - Dojo Widgets
- Sarissa for cross-browser XPath and XSLT
- Massive unit testing done with JSUnit
 - Clone of Java JUnit

Final Thoughts

- HyperScope brings Augment to contemporary audience
- Lets do what ARC did in 60s and 70s:
 - Keep applying the Augmentation framework
 - Bootstrap ourselves in all 5 areas (human, language, tools, methodologies, training)
 - See what innovations come out

Final Thoughts

- Next step:
 - Start innovating
 - Bring in editing
 - More transformers
 - Engage community

Final Thoughts

 Play with HyperScope and learn more at http://hyperscope.org/


Douglas Engelbart's HyperScope:

Taking Web Collaboration to the Next Level Using Ajax and Dojo

Brad Neuberg bkn3@columbia.edu EuroOSCON, September, 2006