

Towards an *Agile* approach to building application profiles

Paul Walk (p.walk@ukoln.ac.uk)

Emma Tonkin (e.tonkin@ukoln.ac.uk)

UKOLN is supported by:

JISC

Supported by

Museums, Libraries and
Archives Council

www.ukoln.ac.uk

A centre of expertise in digital information management

Objective

- in general, our approach is to bring (potential) users into the process at the earliest opportunity, and to develop the application profile using **Agile** development techniques
- we have taken some lessons from HCI and software engineering disciplines which give us the related techniques of:
 - **prototyping**
 - **user (usability) testing**
- we aim to re-use or prototype tools and approaches which are **easy** and **cheap** to deploy
- our aim is to **complement** the **Singapore Framework**

Why Agile?

- we think that the Application Profiles we are involved in developing could benefit from an *Agile* approach
- Agile emphasises:
 - close involvement of users, or potential users, at each stage of development
 - working solutions over comprehensive documentation
 - responding to changing requirements/ understanding
- agile development aims to reduce risk of failure

Singapore Framework - scope

- scope of our work
 - functional requirements (mandatory) ✓
 - domain model (mandatory) ✓
 - description Set Profile (mandatory)
 - usage guidelines (optional) ✓
 - encoding syntax guidelines (optional)
- we have concentrated on the the early processes, especially the functional requirements gathering and early modelling stages

Singapore Framework - scope

Iterative development

Progress

- beginning to demonstrate how:
 - decision making about functional requirements can be based on evidence from user-engagement
 - **usability** of domain models can be tested at early stages of development
 - user engagement can be both valuable and **fun** :-)

The pay-off

- testing and checking early can keep development on-track - avoids expensive mistakes
- application profiles can be re-tested later on, as functional requirements evolve with external developments
- **confidence** that the application profile has passed some preliminary usability testing (**evidence** for this)
- **user-engagement!**
- **user-engagement!!**
- **user-engagement!!!**
- **user-engagement!!!!**

Objective – part 2

- Prerequisite for collaborative work:
The ability to communicate effectively
- Prerequisite to effective communication:
Sharing – common ground, mutual understanding

...Speaking the same language

This is harder than it seems

Terms

- Q. What's in a domain?
- A. Easiest way to find out – ask.
- Free-listing is “a simple technique for gathering data about a specific domain or topic by asking people to list all the items they can think of that relate to the topic.”
- Output: Quantitative, reusable list of ‘concepts and things’

Example

	Articles, Books, Thesis
Author ✓	
Title ✓	Length (e.g.)
- Article / chapter / paper	Language
- Journal / book / confer	Page Count
- Series	Synopsis / Abstract
subject keywords ✓	Cover Image
Abstract / summary ✓	Preface
Date published ✓	Purpose (e.g. MSc.)
Page numbers	Expected Audience
Publisher ✓	Subject
[Thesis] degree	Version Number
[Thesis] award	Author(s)
Identifiers -	ISBN
URL ✓	Original Publisher
Language ✓	Source (e.g. department, library)
Edition / version	Reference List
Foreword by,	Similar Book Entities (e.g. related)

author's

address

tools used

software used

Example 2

Author ✓
 Title ✓ - Article / chapter / paper
 - Journal / book / conference
 - Series
 subject keywords ✓
 Abstract / summary ✓
 Date published ✓
 Page numbers ✓, volume / number ✓
 Publisher ✓
 [Thesis] degree ✓
 [Thesis] awarding institution ✓
 Identifiers - ISBN, ISSN, DOI, e
 URL ✓
 Language ✓
 Edition / version ✓
 Forwards by ✓

Articles, Books, Thesis

Length (e.g.)
 Language
 Page Count
 Synopsis / Abstract
 Cover Image
 Preface
 Purpose (e.g. MSc.)
 Expected Audience
 Subject
 Version Number
 Author(s)
 ISBN
 Original Publisher
 Source (e.g. department, University)
 Reference List
 Similar Book Entities (e.g. related theses)
 Editor(s)
 Review team

Other Available Translations
 Publish Date
 Contact Details of Author
 Contact Details of [Publisher]
 Original Appearance Location (e.g. in Nature)
 Other Versions (e.g. printed, online)
 IP Intellectual Property owner(s)
 Licensing (e.g. Creative Commons)
 Format (e.g. PDF, RTF, XML)
 Pricing Information

Page Numbers, Main Contributors, Abstract, Chapter Summaries,
 Affiliation, Funders, Illustrations,
 Translator(s), Title(s),
 Submission Date

authors' no
 address
 tools used
 software used

Year ✓
 citations ✓
 criticism
 other people's review/
 comments ✓

authors' affiliation university ✓
 keywords ✓
 research group ✓

Free-listing - analysis

- Very much like social tag analysis
- Just a very large data collation exercise
- Leading to a list of terms and term frequencies (synonym identification is also an issue, but tends to fall out in the next stage, so this analysis is an ongoing process)
- Other data sources for this stage could include social tagging and machine analysis of a domain – general area of ontology creation and evaluation

Structures

- Now that we have some idea of ‘things’ (could be entities, functions/methods, properties, classes...)
- Users have something to ‘play’ with
- Card sorting for classification is a well-known approach, which we use here
- Principle: The important point is not that participants are in effect creating a taxonomy. It is that they are coming to a shared understanding of the ‘things’ involved in the domain, and how they see them as fitting together.

Card Sorting on Paper

Card sorting - analysis

- It's not a question of 'right' or 'wrong'
- An opportunity to collect evidence and understand user viewpoints
- Again, quantitative outputs available (eg. 'card sorting diffs' are possible)

Contexts of use

- Now that we have a strawman prototype, we can proceed to ask and answer questions about it
- Simple questions can check the intuitiveness of the sort
- More complex questions can teach us more about how the prototype would fit into user-contributed workflows
- 1. Collect workflows
- 2. Storyboarding using the prototype to solve the workflow

Same Thing, But On The Web: MrVobi

- A web-based tool supporting the stages described here
- Simple, basic prototype
- Ongoing development
- Handles data collection and visualisation
- Accessible

MrVobi

Card Sorting on the big screen

- Very visual interface
- For use in collaborative workspaces
- Supports touchscreen interfaces, etc
- (but less accessible for visually impaired)
- What's in an interface? What difference does the use of different media make? Don't know yet, but we're investigating.

video->

Topic: eprints

questions?