Using a Degree of Interest Model for Adaptive Visualizations in Protégé

Tricia d'Entremont


Motivation

DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

Motivation

- Understanding the structure of and navigating within large ontologies is cognitively demanding
- Navigating the ontology is difficult
 - Long scrolling lists, expanding/collapsing nodes
 - Large number of irrelevant elements occlude relevant information
- Visualizations of structure often very dense and complex
 - Hard to know which elements to display


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

DIaMOND (Project)

- DIaMOND—Degree of Interest Modeling for Ontology Navigation and Development (http://www.thechiselgroup.org/diamond)
- Applies principles of attention-reactive interfaces (Card at PARC)
 - Mechanism to calculate user's degree of interest (DOI)
 - Dynamic display of information using the DOI
- Goals
 - Draw user's attention to interesting elements
 - Reduce navigation overhead


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

DIaMOND (Plug-in)

- Uses the Mylar degree of interest model plug-in for Eclipse (Kersten at UBC)
- Associates a degree of interest (DOI) value with elements in the ontology
 - Classes
 - Slots
 - Instances
- Uses the DOI value to provide adaptive visualizations of the ontology
 - highlight and filter elements within Protégé's views and Jambalaya's graph-based visualizations


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

DIaMOND (plug-in)

- Three levels of interest
 - Landmark: Hub concept
 - Manually specified by user
 - DOI value exceeds a threshold value
 - Interesting
 - Has been interacted with such that the DOI value exceeds a (lower) threshold value
 - Uninteresting
 - DOI value falls below the lower threshold value
- DOI calculation decay function
- Lightweight, easily reversible focus techniques
- Consistent with existing, familiar Protégé views.


DIaMOND

Adaptive-Viz Protégé


Jambalaya

Features

Future Work

Conclusion

Highlighting and Filtering in the Class Browser


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

Jambalaya

• What is Jambalaya?

- Protégé tab plug-in built on top of SHriMP
- What is SHriMP?
 - Multiple, interchangeable, interactive graph views
 - Provides multiple perspectives at different levels of abstraction
 - Smooth animated zooming & layout transition
 - Embedded, editable Protégé forms
 - Originally for software comprehension
 - Also a plug-in for Eclipse (Creole)


DIaMOND

Adaptive-Viz Protégé

Jambalaya


Features


Future Work


Conclusion

Adaptive Visualizations—Jambalaya

- Currently:
 - Same three interest levels
 - Landmark, interesting, un-interesting
 - Font highlighting, bolding on node labels
 - Transparency used to "highlight" actual nodes
- In progress:
 - Motion techniques to capture user's attention
 - Node size to show DOI value
 - Intelligent node label display


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

DIaMOND plug-in features

- Integrated with Classes, Slots, Forms, Instances, and Instance Tree Tabs
- Integrated with Owl Classes, Properties, Individual and Forms Tabs
- Synchronized across tabs (almost)
- Threshold values are user configurable
- Highlighting of uninteresting, interesting and landmark concepts is user configurable
 - Font colour
 - Font weight
 - Font style (italics?)


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

Future Work

- Evaluation
 - Beginning initial evaluation
 - Interested in feedback from the community
 - Shameless plea for participants ©
- Sharing DOI among users
- Role-based modeling
- Task-based DOI calculations
- Use of instance data to supplement DOI calculations


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

Conclusion

- Acknowledgements
 - Mik Kersten
 - Chris Callendar
 - National Center for Biomedical Ontology


DIaMOND

Adaptive-Viz Protégé

Jambalaya

Features

Future Work

Conclusion

References

- Card, S. Degree of Interest Trees: a Component of an Attention-Reactive User Interface. Advanced Visual Interfaces. May 22-24, 2002.
- http://www.eclipse.org/mylar
- http://www.eclipse.org
- Kersten, M. and Murphy, G. C. 2005. Mylar: a Degree-of-Interest Model for IDEs. In Proceedings of the 4th International Conference on Aspect-Oriented Software Development. March 14-8, 2005.

Thank You.


Computer Human Interaction & Software Engineering Lab

Department of Computer Science, University of Victoria