Creating Adaptive Applications with AHA!
AHA! 3.0 Tutorial

Natalia Stash
Paul De Bra

ABIS 2004
October 5, 2004
Why Adaptive Hypermedia (AH)?

Opportunities with adaptive hypermedia:

– guide users towards relevant information
– at the same do not restrict users
– change the presentation so that it fits the user
Classic loop “user modeling-adaptation” in Adaptive Systems

- System
 - Collects
 - Processes

- Data about user
 - User Modeling

- User model
 - Adaptation

- Adaptation effect
What Do We Adapt in AH?

• Adaptive presentation:
 - adapting the *information*
 - adapting the *presentation* of that information
 - selecting the *media* and *media-related* factors such as image or video quality and size

• Adaptive navigation:
 - adapting the *link anchors* that are shown
 - adapting the *link destinations*
 - giving “overview” for *navigation support* and for *orientation support*
Content adaptation types

- **Additional** (or prerequisite or comparative) *explanations*: Under a given set of circumstances some additional content is presented.

- **Explanation variants**: Different versions of an explanation exist and are selected depending on the user.

- **Sorting**: The most relevant information for a user is presented first.
Adaptive Navigation Support

• Direct guidance
• Adaptive link generation
• Adaptive link annotation
• Adaptive link hiding
 - link hiding
 - link disabling
 - link removal
• Map adaptation
Example from 2L690

1. Before reading about history of hypermedia the URL page shows:
- ...
 In Xanadu (a fully distributed hypertext system, developed by Ted Nelson at Brown University, from 1965 on) there was only one protocol, so that part could be missing.
 ...

2. Before reading about Xanadu the URL page shows:
- ...
 In Xanadu (a fully distributed hypertext system, developed by Ted Nelson at Brown University, from 1965 on) there was only one protocol, so that part could be missing.
 ...

3. After reading about Xanadu this becomes:
- ...
 In Xanadu there was only one protocol, so that part could be missing.
 ...

/ department of mathematics and computer science
What Can We Adapt To?

- knowledge
- goals, tasks
- preferences or interest
- background
- context
- experience
- environment

/ department of mathematics and computer science
AHAM: Adaptive Hypermedia Application Model
AHA! Adaptive Hypermedia Architecture

- Main characteristics:
 - adaptive web server extension
 - conditional inclusion of fragments
 - adaptive link hiding or annotation
 - adaptation in local and remote pages
 - pages in html or xml format
 - flexible user model (arbitrary concepts and attributes)
 - event-condition-action rules
 - graphical authoring tool for concept relationships
 - forms and multiple-choice tests
AHA! Architecture

- Authoring tools
 - Concept Editor
 - Graph Author
 - Java Applets

- WWW server
 - Local pages
 - DM/AM
 - UM

- Author
- Manager
- Pages from external WWW servers
- User (student)

DM - Domain Model
AM - Adaptation Model
UM - User Model
User model

1. Domain concepts: attribute-value pair
 (concept + knowledge value, interest value...)
2. Concept “personal”: user-related information
 (name, login-id, password...)
AHA! Adaptive Functionality

Initial Web-page
Static text
Object
Base-object 1
Base-object 2
...
Link
Resource 1
Resource 2
...

User Model

Decision process

Resulting Web-page
Static text
Base-object
Annotated links
good neutral bad

request for Web-page

End User

/ department of mathematics and computer science
Conditional Inclusion of Objects

• When AHA! retrieves a page it creates a parse stream for it

• AHA! includes objects when an <object> tag is encountered in parse stream:
 1. The adaptation rules of the object concept are executed
 2. A resource to include is selected
 3. The resource is inserted into the parse stream

• The included data may contain <object> tags itself
 - as a result objects may include other objects
 - there is a danger of infinite recursive object inclusion
Creating complex object structure

Inclusion of objects in objects

- Depth first order processing
- Danger for Self inclusion

Depth-first process order

Recursive inclusion of objects

DANGER
Object Inclusion in DM/AM

Here is an example of part of a DM/AM for object inclusion:

```xml
<concept>
 <name>tutorial.object1</name>
 ...
 <attribute name="showability" type="int" isPersistent="true" isSystem="true">
 <casegroup>
 <defaultfragment>file:/tutorial/xml/empty.xhtml</defaultfragment>
 <casevalue><value>1</value>
 <returnfragment>file:/tutorial/xml/frag1.xhtml</returnfragment>
 </casevalue>
 <casevalue><value>2</value>
 <returnfragment>file:/tutorial/xml/frag2.xhtml</returnfragment>
 </casevalue>
 </casegroup>
 </attribute>
</concept>
```
Adaptive Link Destinations

• Here is an example of part of a DM/AM for choice of link destination:

```xml
<concept>
  <name>tutorial.conceptname</name>

  ...

  <attribute name="showability" type="int" isPersistent="true" isSystem="true">
 <casegroup>
 <defaultfragment>file:/tutorial/xml/page1.xhtml</defaultfragment>
 <casevalue><value>1</value>
 <returnfragment>file:/tutorial/xml/page2.xhtml</returnfragment>
 </casevalue>
 <casevalue><value>2</value>
 <returnfragment>file:/tutorial/xml/page3.xhtml</returnfragment>
 </casevalue>
 </casegroup>
  </attribute>
</concept>
```
Adaptive Link Hiding and Annotation

- AHA! recognizes two classes of links: “conditional” and “unconditional:
 `link anchor`
- The engine translates links to good, neutral and bad:
 `link anchor`
- AHA! inserts a stylesheet in the (x)html page to define the link colors:
  ```html
  <style type="text/css">
  a.Good:link { text-decoration: none; color: #0000ff }
  a.Good:visited { text-decoration: none; color: #0000ff }
  a.Neutral:link { text-decoration: none; color: #7c007c }
  a.Neutral:visited { text-decoration: none; color: #7c007c }
  ...
  </style>
  ```
XHTML+AHA page format

- This format is inherited from AHA! 2.0. It has embedded conditional fragments:

```html
<!DOCTYPE html SYSTEM "aha/AHAStrandard/xhtml-ahaext-1.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <object data="header.xml" type="text/xml" />
  ...
  <a href="page.xhtml" class="conditional">link anchor</a>
  <a href="conceptname" class="conditional">link destination</a>
  <if expr="tutorial.intro.knowledge>50">
 <block>here something for knowledgeable users</block>
 <block>here something for beginners</block>
  </if>
  ...
  <object data="header.xml" type="text/xml" />
</html>
```

/ department of mathematics and computer science
AHA! and Standard XHTML

- AHA! 3.0 adds support for standard XHTML, with conditional object inclusion.

```xml
<!DOCTYPE html SYSTEM "aha/AHAStandard/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <title>Example of AHA! with XHTML</title>
</head>
<body>
  ...
  <a href="page.xhtml" class="conditional">link anchor</a>
  <a href="conceptname" class="conditional">link destination</a>
  <object name="tutorial.object1" type="aha/text" />
  ...
</body>
</html>
```

/ department of mathematics and computer science
Setting up an adaptive site with AHA!

To start using AHA! you should perform the following steps:

1. Download the Tomcat webserver and start at http://localhost:8080/admin
2. Install AHA! 3.0. We assume you use directory c:/aha on a Windows machine (but any directory in Windows or Unix should work)
3. Start Tomcat (with disconnected network) and create a new context for AHA!
5. Restart the server and go to the configuration page again to create authors and applications
Configuring AHA!

- The configuration tool lets you create and edit manager properties, authors and applications

- Note the conversion options between the XML authoring formats and the AHA! engine’s internal format
AHA! Directory Structure

- Structure in the AHA! directory tree:
 - AHAStandard: contains all publicly needed DTDs
 - WEB-INF: AHA! configuration files and classes subdirectory tree (for servlets)
 - lib: class subdirectory tree for authoring applets
 - xmlroot: XML database storage for DM/AM and UM
 - author/authorfiles: all files used and created by the authoring tools:
 - list of authors and for each author a directory with the author’s applications
 - concept templates (types of concepts with their attributes)
 - concept relationship types (with their adaptation rules)
 - for each AHA! application a subdirectory tree
Authoring

• Authoring process is about content alternatives, adaptation techniques and ultimately the whole user-interaction mechanism design.

• It is crucial to support the authors during this process.

• AHA! authoring tools for creating the DM/AM:
 - Concept Editor (low-level tool)
 - Graph Author (high level tool)

• Currently there is no tool for creating the application content
The Concept Editor

- Lets you edit every aspect of DM/AM for an application:
 - add/remove/edit a concept
 - add/remove/edit attributes of a concept
 - add/remove/edit the suitability requirement of a concept
 - add/remove/edit a casegroup for the conditional inclusion of objects
 - add/remove/edit adaptation rules:
 - each rule is tied to a triggering attribute
 - each rule has a condition
 - each rule has a series of actions executed when the condition is true
 - each rule has a (possibly empty) series of actions executed when the condition is false
Generate List Editor

File Edit Concept Attribute Layout Extra Help

Concept List
- tutorial.readme
- tutorial.welcome
 - access
 - knowledge
 - visited
 - suitability
 - interest
- tutorial.tutorial
- tutorial.installation
- tutorial.install
- tutorial.environment
- tutorial.ahacontext
- tutorial.firstconfig
- tutorial.enduser
- tutorial.authoring
- tutorial.author
- tutorial.pages
- tutorial.xhtml
- tutorial.headerfooter
- tutorial.fragments
- tutorial.advanced
- tutorial.designer
- tutorial.ahaconfig
- tutorial.templates
- tutorial.authorfile
- tutorial.domainmodel
- tutorial.concepteditor

Name: tutorial.welcome
Resource: file:/tutorial/xml/welcome.xhtml
Description: The main welcome page (reached through index)

Concept Type: page
Title: welcome
Hierarchy:
 First child:
 Next sibling: tutorial.installation
 Parent: tutorial.tutorial

Attribute:
- access
- knowledge
- visited
- suitability
- interest

Commit Changes
Add
Edit
Remove
The Concept Editor: Adaptive Rules Definition
The Concept Editor: “Stability” and “Casegroup” properties
The Concept Editor: Summary

- The Concept Editor shows many aspects of the AHAM reference model:
 - arbitrarily many concepts
 - each concept may have different attributes
 - event-condition-action rules used to provide “specific adaptation rules”
 - resource tied to concepts for page selectors
 - casegroup used for page constructors

The Concept Editor is also missing AHAM structures:
- there are no concept relationships
- there are no “generic adaptation rules”

The Graph Author Tool alleviates these shortcomings
The Graph Author: Adding and Editing a Concept

![Add Concept dialog box]

- **Name**: welcome
- **Description**: First page of the tutorial
- **Resource**: file:/Tutorial/xml/welcome.xhtml
- **Template**: page concept
- **Concept type**: page
- **Title**:
- **No commit**: unchecked
- **Enable Stability**: unchecked
- **Stable**: always
- **Expression**:

/ department of mathematics and computer science
The Graph Author: Defining Resource Selection

![Graph Author Interface](image)

/ department of mathematics and computer science
Concept Relationship Types

• In the Graph Author concept relationship types are tied to *generic adaptation rules*
 - Each rule can have a parameter to replace default
 - Only binary relationship types are possible
 - When a *specific adaptation rule* is needed a generic rule (template) must be created and instantiated
 - There is currently no authoring interface to create:
 • concept templates
 • concept relationship templates

There is no termination problem detection in the Graph Author Tool (but planned) and there is no confluence problem because authors have no control over the execution order of the rules.
Concept Templates

<!DOCTYPE template SYSTEM 'template.dtd'>
<template>
 <name>page concept</name>
 <attributes>
 <attribute>
 <name>access</name>
 <description>triggered by page access</description>
 <default>false</default>
 <type>bool</type>
 <isPersistent>false</isPersistent>
 <isSystem>true</isSystem>
 <isChangeable>false</isChangeable>
 </attribute>
 ...
 </attributes>
 <hasresource>true</hasresource>
 <concepttype>page</concepttype>
 <conceptrelations>
 <conceptrelation>
 <name>knowledge_update</name>
 <label>35</label>
 </conceptrelation>
 </conceptrelations>
</template>
Concept Relationship Types

- Concept relationship types are defined by two files:
 - one defines how the Graph Author presents it (color, arrow style) and whether it must be acyclic
 - the other one defines how it is translated to AHA! adaptation rules:

```xml
<!DOCTYPE aha_relation_type SYSTEM 'aha_relation_type.dtd'>
<aha_relation_type>
  <name> prerequisite </name>
  <listitems>
 <setdefault location ="destination.suitability" combination="AND"> 
 source.knowledge &gt; var:50 </setdefault>
  </listitems>
</aha_relation_type>
```
Concept Relationship Types

- Here is the knowledge propagation relationship, used to propagate knowledge through the concept hierarchy:

```xml
<!DOCTYPE aha_relation_type SYSTEM 'aha_relation_type.dtd'>
<aha_relation_type>
  <name>knowledge_propagation</name>
  <listitems>
 <generateListItem isPropagating="true" location="child.knowledge">
 <requirement> true </requirement>
 <trueActions>
 <action combination="DIV_S">
 <conceptName> parent </conceptName>
 <attributeName> knowledge </attributeName>
 <expression> parent.knowledge + (var:DIVIDE * _child.knowledge) </expression>
 </action>
 </trueActions>
 </generateListItem>
  </listitems>
</aha_relation_type>
```
Forms and progress reports

• AHA! offers standard forms and reports:
 - The end user can choose link colors through the “color configuration” form. By choosing colors a choice is made between link hiding (default) or link annotation
 - The end-user can change the knowledge value for concepts where the knowledge attribute is marked as “changeable”
 - AHA! can produce a list of pages the user has read or has not read yet (from this application). This is based on the “visited” attribute value
 - AHA! can also present some other information like the user’s name, id and e-mail address
The Form Editor
Multiple-Choice Tests

- AHA! can present multiple-choice tests:
 - Each test may consist of multiple questions.
 - Each question may have one or more correct answers.
 - The test may contain more questions than are asked. The choice is random.
 - A question may have more answers than are shown. The choice is random.
 - Explanations of answers may be given if the author has decided so.
 - A score is given and stored in the user model for the knowledge attribute of the concept associated with the test.
 - There is currently no authoring tool for creating multiple-choice tests.
Example of old AHA! Tutorial Interface

AHA! Tutorial

Welcome to the AHA! Tutorial. This adaptive document describes how to use version 2.0 of AHA!, the Adaptive Hypermedia Architecture. This tutorial consists of the following main parts:

- **Installation instructions**: This section describes how to install AHA! on a Windows or Linux system, and how to configure it for use with or without the MySQL database.
- **Information for and about end-users**: This section describes how the AHA! system uses the user’s browsing behavior to build and maintain a user model, and how it decides how to adapt the presentation to each individual user.
- **Information for authors**, including how to create the conceptual structure of an adaptive application, and how to create adaptation rules using the different authoring tools that come with AHA!.
- **Information for system designers who need to support authors of an AHA! installation and who may wish to extend AHA!’s built-in functionality**
- **Information on how you can contribute to the AHA! project by sending us your additions, fixes and suggestions.**

When desired you can always review the instructions for this tutorial.

Copyright © Paul De Bra, 2003. All rights reserved.
Layout

• Most AHS have a fixed “look and feel”
• The layout of AHA! applications can be configured:
 - views are atomic presentation units
 - viewgroups define a frame structure
 - a layout defines a complete presentation style (a set of viewgroups) for an application
• The presentation of links can also be configured:
 - link presentation and annotation can be defined for each layout
Anonymous user (no email address) has read 9 pages and still has 25 pages to read · list of read pages · pages still to be read
Changeable settings: link colors · knowledge of AHA! 3.0 tutorial · password · Log off

The AHA! Page Format

Pages in AHA! applications are written in XHTML, with or without an extension for special AHA! tags. Every AHA! page that uses the special tags must start with the following line:

```xml
<!DOCTYPE html SYSTEM "aha/AHAstandard/xhtml-stylesheet-1.dtd">
```

(where the `/aha` prefix is the path parameter in the AHA! configuration). The content of the page uses a default namespace of `xhtml`:

```xml
<html xmlns="http://www.w3.org/1999/xhtml">
...
</html>
```

The content of a page must strictly adhere to the XHTML or the XHTML+AHA standard. We have a short description of the differences between HTML and XHTML. AHA! pages may contain four types of special elements: headers and footers, conditional fragments, conditional objects and conditional links:

- **Headers and footers** are included using the `object` tag, for example:

  ```xml
  <object data="/header.html" type="text/xml" />
  ```

 The syntax of headers and of footers is the same. Headers and footers are optional.

- **Fragments** are conditionally included using the `if` tag. The content of a fragment must be a syntactically correct piece of XHTML+AHA code (possibly including other fragments), in which all the tags are properly nested.

- **Content** can also be included using **conditional objects**. These are defined through the standard XHTML `object` tag, with a special type of `aha/text`. The advantages over conditional fragments are that no extension of XHTML is needed and that the same piece of content can be included in different pages without having to copy it.

- **AHA!** distinguishes three types of links:
 - Links that are of the class "conditional", like in

 ```html
 <a href="/pagename.xhtml" class="conditional">...</a>
 ```

 or

 ```html
 <a href="/site/pagename.xhtml" class="conditional">...</a>
 ```

 are conditionally shown to or hidden from the end-user. The condition is part of the conditional structure. The link color of
The AHA! Page Format

Pages in AHA! applications are written in XHTML, with or without an extension for special AHA! tags. Every AHA! page that uses the special tags must start with the following line:

```xml
<DOCTYPE html SYSTEM "/aha/AHAstandard/xhtml-ahastd-1.dtd">
```

(where the /aha prefix is the path parameter in the AHA! configuration). The content of the page uses a default namespace of xhtml:

```xml
<html xmlns="http://www.w3.org/1999/xhtml">
```

The content of a page must strictly adhere to the XHTML or the XHTML+AHA standard. We have a short description of the differences between HTML and XHTML. AHA! pages may contain four types of special elements: headers and footers, conditional fragments, conditional objects, and conditional links.

- **Headers and footers** are included using the `object` tag, for example:

  ```xml
  <object data="/header.xml" type="text/xml" />
  ```

 The syntax of headers and of footers is the same. Headers and footers are optional.

- **Fragments** are conditionally included using the `if` tag. The content of a fragment must be a syntactically correct piece of XHTML+AHA code (possibly including other fragments), in which all the tags are properly nested.

- **Content** can also be included using **conditional objects**. These are defined through the standard XHTML `object` tag, with a special type of `aha/text`. The advantages over conditional fragments are that no extension of XHTML is needed and that the same piece of content can be included in different pages without having to copy it.

 AHA! distinguishes three types of links:

 - **AHA! links**
 - **XHTML links**
 - **HTML links**
Information

1. The AHA! project is supported by the:
 • NLnet Foundation
 • ADAPT Minerva Project 101144-CP-1-2002-NL-MINERVA-MPP

2. Will be further developed thanks to the:
 • EU FP6 Network of Excellence PROLEARN

3. Information and prerelease versions:

 http://aha.win.tue.nl/