

Hochschule Anhalt
Anhalt University of Applied Sciences

SPONSORED BY THE

Federal Ministry
of Education
and Research

Interaction with Interconnected Data in Participatory Processes

Lars Schütz
lars.schuetz@hs-anhalt.de

Anhalt University of Applied Sciences, Dept. of Computer Science and Languages /
Otto von Guericke University Magdeburg, Faculty of Computer Science

June 23, 2016

Contents

Motivation and Challenges

Graph-based Data Model

Interaction Tasks

Graphical User Interface

Summary

Motivation and Challenges

Motivation

- E-participation is major element of future smart cities
- People engage in *participatory processes*, e. g., formal and informal planning and decision processes
- Smart cities benefit from the knowledge of the masses
- Proper tools needed for participation

Challenges

1. Data complexity, e. g., various data types and inherent interconnectedness
2. Understanding users' needs and tasks during participation
3. Interface for presenting and working with the data

Graph-based Data Model

Data Example

Type	Attribute	Value
Document	Filename	goals.pdf
Map	Dataset name	saxony_anhalt_12
Map marker	(x, y)	(51.746, 11.983)
	Label	M3
Comment	Timestamp	20160623 T 09:31:01 UTC
	Content	I don't agree. Too expensive!
Image	Size	88 KB
	Dimensions	1363 × 667
Rating	Author	Joe Blow
...

Data Representation

- Graph $G = (N, E)$ with N set of nodes and E set of edges
- $n \in N$ is a specific entity with arbitrary attributes
- $e = (n_1, n_2) \in E$ is a directed relationship with $n_1, n_2 \in N$

Graph Creation

Two main approaches for graph *initialization* and *evolvement*

1. Automated or semi-automated methods

- Regular expressions for matching patterns, e. g., textual references like “§ 437 BGB” (German Civil Code)
- Information extraction and coreference resolution algorithms, considering natural language text, e. g., “I received your letter from last Monday”

2. Manual, interface-supported interaction

- User-driven control mechanism for error correction
- Create and connect new contributions to existing data

Interaction Tasks

Data Exploration

Category	Subtask
<i>Explore</i>	Inspect online
	Download data
	Scroll content
	Directly navigate
	Pan or zoom views in GIS
<i>Select</i>	Select / deselect single content
	Select / deselect multiple content
<i>Reconfigure</i>	Sort items
	Enable / disable layers
<i>Abstract</i>	Examine / hide details
<i>Connect</i>	Combine information
<i>Filter</i>	---

Data Editing

Category	Subtask
Compose	Write text
	Style text
	Attach data
Add	Send data
	Save draft

Graphical User Interface

Overall concept

Panel view area

Filter	veniam	Sort by	<input checked="" type="radio"/> Date	<input type="radio"/> Author		
Magnam voluptas ut	John Doe	2 minutes ago				
Recusandae ipsa reiciendis fugit veniam et est dolorem dolorem.						
Corrupti alias et sint earum sit voluptatibus preferendis voluptatem [...]						
Et quo quasi sint eligendi	John Doe	41 minutes ago				
Quis maxime adipisci animi et. Omnis quos veniam ullam officia temporibus. Dolorem autem vel animi molestiae. [...]						
Luptatum zzril	Joe Blow	59 minutes ago				
Ut wisi enim ad minim, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure [...]						
Lorem ipsum	Jana Doe	47 minutes ago				
Exercitationem rerum delectus veniam alias. Id voluptas sapiente dolor qui.						
Provident et aut et. Dolorem eum totam quia eius qui repellat occaecati. [...]						

Direct navigation area

		Document 12			Section 3.1				Map			Marker 9	
------------------	------------------	-------------	------------------	------------------	-------------	------------------	------------------	------------------	-----	------------------	------------------	----------	------------------

Editor area

B I U

≡ ≡ ≡

A

Maxime cupiditate ducimus aut. Non et repellendus laudantium.
Perferendis velit quisquam tempore asperiores corrupti error.

Redrum aut distinctio **aspernatur** distinctio voluptatum iusto. Corrupti alias et sint
earum sit voluptatibus.

Quis maxime adipisci animi et. Exercitationem rerum delectus ipsa et est dolorem.

Save

Send

Context-aware menu

Omnis earum blanditiis qui debitis deserunt. Aut quidem aut quos et et est amet dolorem. Quam.

Perferendis velit quisquam tempore asperiores corrupti error.

Recusandae ipsa reiciendis fugit veniam et est dolorem dolorem. Corrupti alias et sint earum sit voluptatibus perferendis voluptatem. Autem vel animi molestiae.

Et quo quasi sint eligendi:

Corporis molestiae amet rem rem quasi.

Overview

Document 9 Chapter 1

Comments

Filter Sort by Date Author

Magnam voluptas ut John Doe 2 minutes ago
Recusandae ipsa reiciendis fugit veniam et est dolorem dolorem.
Corrupti alias et sint earum sit voluptatibus perferendis voluptatem [...] 4

Et quo quasi sint eligendi John Doe 41 minutes ago
Quis maxime adipisci animi et. Omnis quos veniam ullam officia temporibus. Dolorem autem vel animi molestiae. [...] 3

Luptatum zzril Jon Blow 59 minutes ago
Ut wisi enim ad minim, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure [...] 2

Lorem ipsum Jana Doe 47 minutes ago
Exercitationem rerum delectus veniam alias. Id voluptas sapiente dolor qui.
Provident et aut et. Dolorem eum totam quia eius qui repellat occaecati. [...] 1

B I U A 15

At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua.

Save Send

Summary

Final Remarks

- E-participation produces complex data
- Graph easily describes different entities and relations
- Data exploration and editing tasks are foundation for interactions
- Conceptual idea of a graphical user interface for participation is currently in implementation phase

**Thank you very much!
Questions?**

Lars Schütz
lars.schuetz@hs-anhalt.de