Hands-on experiences using Collaborative Protégé (CP)

Daniel Schober, UKLFR


Institut für Medizinische Biometrie und Medizinische Informatik

Arbeitsgruppe Medizinische Informatik


Paradigm shift Collaborative Ontology Editing


- Realize own idea
- Locally centralized
- Communication not an issue
- You know where to look and find

- Realize community consensus
- Locally distributed
- Collaboration & Communication editing, discussion & annotations
- 'Issue archeology' becomes an issue


SVN vs. Concurrent Editing in CP

SVN


- Successive access (update, lock, modify, commit local copy)
- Complicated conflict resolution on whole RA, even with logically non-conflicting changes


- Change and diff functions not feasible for owl
- Annotations separate from actual RU

CP

- Simultaneous access
- Simple editing
- Annotations associated to RU


CP Features

Editing

Concurrent distributed Ontology Editing

Metadata

Annotations on RUs (editorial and administrative metadata)

Annotations on Changes (annotations linked to delete actions and axiom edits)

Searching

Search via user, annotation type & datestamp


Communication

Discussion threads

Chat function (instant messaging)


Voting for decision support


Changes & Annotation Ontology (ChAO)


CP Tool Evaluation Method

- OntoGenesis network meeting at EBI (n=13, 2 days)
- Enrich OBI (OWL-DL)
- 'Devices/Instruments' branch
 - All members could contribute
 - Devices from
 - User domains
 - List provided by the Metabolomics Standard Initiative
- Feedback to CP developers


CP Tool Evaluation Method

Ad hoc additions under OBI (device and functions)

Duplication possible

How are conflicts resoved?

Controlled additions

Placement of devices from provided term list

How is agreement (on subsets) coordinated?

'Agent Provocateur'

Secretly adding conflicting and incorrect content

How transparent are faults and nonsense edits to others?

Controlled Communication

Restricted to specified channels during each editing session

Verbal shout-out, notes, discussion threads and chat

How does CPs foster problem solving in communication?


CP Tool Evaluation Method

- Single group
 - Familiarization with CP & GUI
- Two groups
 - Ad hoc additions of own instruments
- Four groups
 - Add subsets of provided term list
 - Discuss, comments by other groups adding annotations
- Single group
 - Add more terms from list
 - Test communication channels
 - chat only (for comments, annotations and discussions of additions)
 - · voice only
 - · chat and voice together
 - Deploy Agent Provocateur
- Reasoning done every half hour or so


Results: Increase of ontology size

Ontology Growth by single representational units


Results: Increase of ontology size

- Quick setup, installation guide was clear
- Metrix
 - 4.3% increase in OBI file size
 - 40 classes added, 13 refined/defined
 - 10.2% increase in defined classes, 4.8% in primitive classes
 - In OBI dev group primitive classes increase faster than defined classes
 - DL experienced Ontogenesis members
 - Only 3 object properties were created
 - 10.3% increase
 - Mainly re-use from OBI and RO
 - Relations used in 68 new existential restrictions (9.7% increase)
 - 46,1 % increase in annotation_OBI.rdf (per day)
 - 77 annotations (20 class annotations)
 - linear growth, no performance problems here


Results: Changes done per user

Actions on ontology done per user


Results

- Large differences in overall activity
 - result of personality-structure, experience and confidence level
 - Quality of changes not yet evaluated
- Chat activity ~ overall editing activity
- Development of interest domains
 - E.g. user 7 worked on relations, user 5 on annotations
- Development of 'user roles'
 - Users making comments don't nesessarily implement them
 - Some users created tasks for others
 - e.g. 'add metadata', 'remove redundancy'
 - ChAO Patterns can be used to infer user roles
 - e.g. 'moderator, 'commenter', 'chatter', 'changer'
- Most classes edited by several editors (avrg. 2 per cls)
 - Changed classes: 13, (removed and added restrictions, changed superclasses, changed from primitive to defined, added annotations)


Results

- No power law distribution for comments per person
 - Most made ca 10 comments, only 'moderator' made 20
 - Role motivations could be Competition, Altruism, Narcissism, ...
- Discussion thread mean depth was 2,5, max depth was 5 responses
- Chat Issues
 - What to work on next, modeling issues, new features & implementation
- Only 12 chat-lines used internal hyperlinks (increasing over time & CP familiarity)
- Experimental helperclasses
 - '_Kearon's collect devices by function classes', 'Frank's new meaning of function', 'asserted_gibbon_disco,
 - Only one user adhered to the OBI policy to indicate such play-classes with the underscore prefix (see first expl.)


Usage of ChAO Annotation Types

Distribution of annotation types made by users


Usage of ChAO Annotation Types

- Comment used due to 'default' setting
 - For 2 users comment was the only annotation
 - Comment per class distribution followed power law
 - Few classes had 10-17 comments
 - Most classes had only 1-4 comments
- Advice and <u>AgreeDisagreeVotes</u> were used second abundandly
- There were a few <u>AgreeDisagreeVoteProposals</u> and Questions
- Example and Explanation were used most seldomly
 - Distribution of annotations over the annotation types was highest among experienced users
- No annotations on changes
- No <u>SimpleProposal</u>, <u>FiveStarProposal</u>, <u>FiveStarVote</u> and seeAlso used


Overall Performance

- GUI updating
 - Expanding full class hierarchy in larger artefacts (took ca. 20 sec first time)
 - Opening a class with many direct subclasses will slow down clients and impair performance when done the first time
- Performance increased by larger Heap Size & removing concurrent projects from metaproject KB
- Protégé project loaded in 3 Min (on a 512MB P4 PC)
 - 2 Min for project, 1 for GUI
- Using DTB backend would increase performance (dynamic loading) & risk of data loss minimized (rollback)


Desired Features

- RU and module locking mechanism
 - Can't prevent others from editing classes currently worked on
 - Parent class edits by unaware users can contradict definitions under construction
 - Highlight edited areas e.g. by user colour scheme
- Roll back function
 - Aid in conflict resolution
 - Undoing of deleted classes
 - Properties were found to be sub-properties of deprecated properties
 - Global change list to allow to see changes and annotations on deleted entities
- Subscription and Notification
 - Notification of changes would help to stay up to date and proceed faster in conflict resolution
 - E.g. a 'change view' on selected watch list items (see ICBO paper on how to implement)
 - Notification on duplicate RU labels


Desired Features

Planning

- A mechanism that changes the ontology based on vote outcomes would increase development time and could be implemented using ChAO information and formalized voting outcomes.
- Issue tracker
 - A scratch pad or todo list that can be worked through and 'checked', e.g. indicating a proposed plan & what has been already realized at a certain time point
- Connection with e.g. SF term trackers ?

Chats

- 'Retreat room' was desired
- Filter function on user names or particular ontology fragments
- Emoticons could increase transmittance of pragmatic communication aspects


Further observations

Annotation on RUs

- For minor annotations providing annotation type, subject heading and value is overkill
- Change track in ChAO KB is sometimes overly granular (overkill)
 - Users like high level abstractions, e.g Class X moved under Class C

Communication

- Threads and notes were misused for chats and vice versa
 - The latter due to the chats' instant visibility
- Difficult to find cut off, when to move from chat to RU note or thread
- Consequences of using wrong annotation channel
 - A user adviced the group not to use an obsolete object property in a tread rather than in a note on that object property itself
 - As a consequence people used the obsolete property


Overall CP benefits

- Changes immediately visible to all clients
 - Use during telecons directly rather than redundantly keeping notes and later inplement them
- Rich set of annotation properties
 - Advice, comment, explanation, question, example, ...
 - Change-annotations ease deprecation and versioning
- Dentralized access to otherwise distributed contextual metadata
 - Issue-archaeology much easier
- Flexibility of ChAO metadata scheme
 - Annotation types can be expanded, searched and filtered
 - Granular annotation types to suit own needs and evaluation approaches
 - Exploit for statistics
 - Use for proof and trust
 - Use for all non-DL add-ons, e.g. epistemiology
 - Use for mapping and alignment implementations
- Personalized views based on
 - User roles and tasks
 - User level of expertise
 - User trust network


Conclusions

- Rich CHAO metadata set provides audit trail of edits and decision making
- Tool in advanced stage with good performance
- Can be used in practice with sufficient stability
- Copes with complicated setups
 - Flexible enough to allow for corresponding adjustments
- Desired features
 - More sophisticated communication mechanisms are desired
 - Conflict resolution, e.g. 'undo/redo' is needed, as well as transaction management
 - Notifications on changes to notes and threads
 - Chats to specific RUs and for specific groups would enhance annotation traceability
- Feedback valuable for CP version of P4


Resources and Acknowledgements

Resources


- Ontogenesis Website
 - http://ontogenesis.ontonet.org/moin/NetworkMeeting7
- CP Demo
 - http://protege.stanford.edu/doc/collab-protege
- Documentation
 - http://protege.stanford.edu/doc/collabprotege/doc/collabProtege_demo.pdf

Acknowledgements

- Robert Stevens, James Malone, Susanna Sansone, Stefan Schulz
- Tania Tudorache, Timothy Redmond, Natasha Noy
- OBI Consortium
- DebugIT EU 7th FP ICT-2007.5.2-217139
- EBI NET-project, www.ebi.ac.uk/net-projects


Changes & Annotation Ontology (ChAO)


debugIT

- Power law distribution
 - •a few classes with large number of annotations (> 15 each)

•a large number of classes with


- The ratio of created to deleted classes was 2,1 for user 7, 2,2 for user 8, 2,3 for user 3, 3 for user 6, 4 for user 5, 4,1 for user 4 and 13,5 for user 2
 - Ratio smaller in users that generally made more changes (outlier user 4), than in more 'careful' users