

Deutsches Forschungszentrum für Künstliche Intelligenz GmbH

Multimedia Presentations: The Support of Passive and Active Viewing

Elisabeth André, Thomas Rist

January 1994

Deutsches Forschungszentrum für Künstliche Intelligenz GmbH

Postfach 20 80 67608 Kaiserslautern, FRG Tel.: (+49 631) 205-3211/13 Fax: (+49 631) 205-3210 Stuhlsatzenhausweg 3 66123 Saarbrücken, FRG Tel.: (+49 681) 302-5252 Fax: (+49 681) 302-5341

Deutsches Forschungszentrum für Künstliche Intelligenz

The German Research Center for Artificial Intelligence (Deutsches Forschungszentrum für Künstliche Intelligenz, DFKI) with sites in Kaiserslautern and Saarbrücken is a non-profit organization which was founded in 1988. The shareholder companies are Atlas Elektronik, Daimler-Benz, Fraunhofer Gesellschaft, GMD, IBM, Insiders, Mannesmann-Kienzle, SEMA Group, and Siemens. Research projects conducted at the DFKI are funded by the German Ministry for Research and Technology, by the shareholder companies, or by other industrial contracts.

The DFKI conducts application-oriented basic research in the field of artificial intelligence and other related subfields of computer science. The overall goal is to construct *systems with technical knowledge and common sense* which - by using AI methods - implement a problem solution for a selected application area. Currently, there are the following research areas at the DFKI:

- Intelligent Engineering Systems
- Intelligent User Interfaces
- Computer Linguistics
- Programming Systems
- Deduction and Multiagent Systems
- Document Analysis and Office Automation.

The DFKI strives at making its research results available to the scientific community. There exist many contacts to domestic and foreign research institutions, both in academy and industry. The DFKI hosts technology transfer workshops for shareholders and other interested groups in order to inform about the current state of research.

From its beginning, the DFKI has provided an attractive working environment for AI researchers from Germany and from all over the world. The goal is to have a staff of about 100 researchers at the end of the building-up phase.

Friedrich J. Wendl Director

Multimedia Presentations: The Support of Passive and Active Viewing

Elisabeth André, Thomas Rist

DFKI-RR-94-01

Invited paper presented at the AAAI Spring Symposium on "Intelligent Multimedia Multimodal Systems", Stanford University, March 1994

This work has been supported by a grant from The Federal Ministry for Research and Technology (FKZ ITW-8901 8).

© Deutsches Forschungszentrum für Künstliche Intelligenz 1994

This work may not be copied or reproduced in whole or in part for any commercial purpose. Permission to copy in whole or in part without payment of fee is granted for nonprofit educational and research purposes provided that all such whole or partial copies include the following: a notice that such copying is by permission of Deutsches Forschungszentrum für Künstliche Intelligenz, Kaiserslautern, Federal Republic of Germany; an acknowledgement of the authors and individual contributors to the work; all applicable portions of this copyright notice. Copying, reproducing, or republishing for any other purpose shall require a licence with payment of fee to Deutsches Forschungszentrum für Künstliche Intelligenz.

Multimedia Presentations: The Support of Passive and Active Viewing

Elisabeth André, Thomas Rist German Research Center for Artificial Intelligence (DFKI) Stuhlsatzenhausweg 3 D-66123 Saarbrücken 11, Germany e-mail: {andre, rist}@dfki.uni-sb.de

Abstract

In contrast to conventional printed text which allows for passive viewing only, computer-based presentations can support various forms of user interaction and let the user play an active part at presentation time. As each presentation style has its own strengths and weaknesses, we aim at a multimedia presentation system that supports both passive and active viewing of the generated material. We start from our previous work on the plan-based synthesis of multimedia presentations where all presentation acts have been planned and realized by the system. However, in the approach presented in this paper, we allow certain presentation acts to be planned and/or realized by the user as well. We augment structuring principles for non-interactive multimedia presentations and integrate them into a uniform framework. Finally, we sketch how modules of WIP, our existing presentation system, can be reused and extended.

Contents

1 Introduction	3
2 Approach	4
3 Example Scenarios	6
4 Realization	9
4.1 Adding Hypertext Facilities	9
4.2 Making Graphics Explorable	10
4.3 Replacing Static Layout by Display Management	11
4.4 Extending the Presentation Planner	11
5 Conclusion	12

computer bases is a choicing consequent withous mains of and internation and let be used in the metric part in presentation three. As each presentation in the loci its over strengths and white state, we chan as a multimodia presentation we want to opporte that associated and we viewing of the generated material. Morean from our previous work on the pharebrase synthesis of multimodia presentations where of previous work on the pharebrase synthesis of multimodia presentations where all the mathine task to be pharebrase synthesis of multimodia presentations where in product research by the other pharebrase and realized by the system. However, its do include research by the user as well. We apprend the presentation outs to be played include to which the the more as well. We apprend the presentation outs to be played include the multiments presented out and help or which presentation outs to be played include the multiments presented out and help out setting presentation outs to be played included and the presented out and help out setting presentation of the set included for which here multiments of WIP, our existing presentation system, can be used for which and the rest of the presentation system, can be used for which are determined.

1 Introduction

Using computers for the presentation of information is promising for at least two reasons: First, new presentation forms can be realized. Presentations generated by a computer system may contain a mixture of multiple media including not only static components such as written text and graphics, but also dynamic media, such as speech and animated pictures. Moreover, such presentations may support user interaction, e.g., by means of hypermedia techniques. Secondly, there is an increasing interest in the design and implementation of intelligent presentation systems (e.g., see [5,6,7,13,14,21,27] and also [22] for an overview). This research leads to systems that automatically decide how to use computer-based presentation techniques in order to communicate information to individual users in particular situations.

In our previous work [3,28], we developed the automatic presentation system WIP which can generate illustrated instructions for the operation and maintenance of technical devices. The benefit of WIP lies in its ability to present the same information in a variety of ways depending on the settings of generation parameters such as user characteristics, target language and resource limitations (cf. [20]). For example, if the system is to instruct a user in operating a physical device, it may accomplish this task either by means of a pure textual instruction, a picture sequence, or a text/picture combination. However, since WIP was designed as a completely non-interactive system, only passive viewing of the presentations generated is supported, as with conventional printed documents. One problem with such presentations is that a user's actual needs must be anticipated. Although WIP relies on different user profiles to control the generation process, there always remains a high risk that the system starts from false assumptions concerning the user's previous knowledge about the domain and presentation techniques. But even when a presentation contains all the information needed for a proper understanding it may fail because the user doesn't take notice of a single, but important detail. For example, Weidenmann [29] found that information provided in the pictures of illustrated texts is often not assimilated by readers - not because the pictures are badly designed, but because readers simply don't look at them.

Fortunately, computer-based presentation systems can support various forms of user interaction¹ which may be used to overcome some of the problems arising from the nature of fixed presentations designed for passive viewing only. In this paper we will speak of *active viewing* of a presentation if the user has to interact with at least some parts of the presentation. Hypertexts are well-known examples of presentations which require active viewing. In the context of multimedia presentations, further forms of interaction may be supported as well. In

¹For the purpose of this paper, we restrict ourselves to interactions based on simple methods such as using a mouse to point, select, scroll, or navigate in 3D-space. Other interaction devices, such as natural-language access to visual material (e.g., see [1,26]) are beyond the scope of the paper.

particular, the medium of graphics provides interesting opportunities for active viewing. For example, a presentation may include hypergraphics in which picture constituents are mousesensitive and lead to other presentation units. As far as the graphics generation process relies on 3D object models, users can be encouraged to undertake arbitrary walk-arounds and walk-throughs. For some purposes it may even be useful to provide the user with illustration techniques, e.g., to construct exploded, or cut-away views, with which 3D-objects can be explored.

Active viewing to a certain extent circumvents problems concerning content selection, media choice and medium-specific realization. In contrast to systems like WIP, responsibilities are simply shifted from the presentation system to the user; i.e., users may identify their information needs and determine presentation formats. In this way, what people read, see and hear is augmented by what they experience. Enthusiasts for hypermedia presentations may add that involvement of a user in the presentation is always a good means to enhance attention. However, overstressing active viewing for the purpose of information presentation creates its own problems. Experience, e.g., with hypertext systems shows that a user may lack an efficient strategy (or even any strategy) for extracting information, and that she may become lost while navigating freely through the complex network of information nodes of a hypermedia presentation (e.g., see [9,17]).

In the light of these considerations, it is straightforward to aim at a multimedia presentation system that supports both passive and active viewing of the material generated. In such a system the effectiveness of presentations can be optimized by combining multiple media with these two different presentation styles. For example, the coarse structure of a presentation will be determined and exhibited by the presentation system while active viewing will be made possible at certain points, e.g., to let the user perform elaborations such as exploring graphical presentation parts. In this paper, we will sketch how the plan-based approach developed in the WIP project for the design of multimedia presentations can be augmented in that direction.

2 Approach

In earlier work [2,4], we have shown that multimedia presentations follow structuring principles similar to those of pure text. One dimension of the structure of a multimedia presentation (intentional structure) is determined by a hierarchy of *presentation acts* whereby each act serves to fulfill a particular intention of the presenter. Another dimension (rhetorical structure) can be characterized by the roles that acts play in relation to other acts. In order to find out which relations may occur between textual and pictorial document parts, we examined various illustrated documents. Among others, we found that the relations between the parts of a picture and between them and text often correspond to the relations proposed in textlinguistic

studies, e.g., the Rhetorical Structure Theory (RST, [12]). As multimedia presentations follow structuring principles similar to those of text, it has been possible to extend work on text-planning [15] to the broader context of multimedia presentation. To synthesize multimedia presentations, we have defined presentation strategies representing combinations of multimedia presentation acts that are performed to achieve a certain presentation goal.

In our previous presentation system WIP, all presentation acts were planned and realized by the system. The main idea behind this paper is to allow certain presentation acts to be planned and/or realized by the user as well. Four cases can be distinguished:

- A presentation act is planned and realized by the system. This situation is assumed, e.g., in the WIP system where no user interaction is supported.
- A presentation act is planned by the user, but realized by the system.
 This case occurs when allowing for follow-up questions. Here, the user initiates a certain presentation act, e.g., to elaborate on a certain topic, but the execution is done by the system.
- A presentation act is planned by the system, but realized by the user.
 This situation occurs when the user is requested to interactively explore the material presented.

- A presentation act is planned and realized by the user.

This case corresponds to the classical hypermedia situation. The user herself inspects the available presentation parts in order to retrieve the information she is interested in.

In order to handle presentations including material for passive and active viewing, we augment the structuring principles mentioned above.

First, we distinguish between *presentation acts* and *exchange acts*. Whereas presentation acts, e.g., the description of a process, refer to material to be presented, exchange acts, such as rejecting a request, relate to interaction with the user. Both kinds of act may be complex or correspond to elementary speech acts (e.g., formulating a request), pictorial acts (e.g., visualizing an object trajectory) or gestures (e.g., mouse-pointing to an object in a picture). Like presentation acts, exchange acts refer to a particular goal (e.g., the user is able to identify a certain object). Explorations undertaken by the user are then regarded as sequences of exchange acts. For example, a walk around an object in 3D space is interpreted as a series of requests to see the object at different angles and the corresponding system reactions. The advantage of this approach is that we don't have to introduce special exploration acts since they can be treated in the same framework as presentation acts and exchange acts.

The second extension aims at a description of the rhetorical structure within a uniform framework. Therefore, we extend our own work on the rhetorical structure of multimedia presentations in a similar way as others did to customize RST for the structural description of natural-language dialogues (e.g., see [24]²). To describe not only the structure of the material to be presented, but also the structure of the interaction process, we define new relations, such as *comply-with-request* or *acknowledge*. The introduction of these relations enables us to describe the rhetorical structure of a multimedia dialogue on two levels: the *content level* and the *exchange level*. Assume the user clicks on a certain part in a graphical presentation and the system provides the name of this object. In this case, a *comply-with-request* relationship holds between the two exchange acts, and there is an *elaborate-part* relationship between the graphical presentation.

3 Example Scenarios

In this section we discuss several presentation scenarios and describe their underlying structures. The examples are taken from WIP's lawnmower and modem domains. In all examples, we assume that the system (S) explains to the user (U) how a certain domain object is composed.

Scenario 1:

Fig.1: Elaborations planned and realized by the system.

Left part: Presented material. Right part: Corresponding discourse structure

The first scenario is a typical example of a presentation that supports only passive viewing. It corresponds to the kind of presentation generated by the WIP system. The document shows a

²Although Maier and Sitter were also concerned with graphical retrieval dialogues in the MERIT system [25], they didn't attempt to describe the structure of the presented multimedia material in a uniform formalism and only concentrated on the structure of the text generated.

diagram of a lawn-mower that is elaborated by two labels (cf. Fig. 1). While the root of the corresponding discourse structure is a complex presentation act, the leaves are elementary speech acts and pictorial acts.

Scenario 2:

- S: <picture of the lawnmower>
- U: Clicks on the wheel group
- S: Provides a menu of possible follow-up-questions
- U: Selects "What is it?"
- S: Annotates the wheel group

Fig. 2: Elaboration initiated by the user, but realized by the system

In scenario 2, the system shows a picture of a lawn mower, but then the user takes the initiative and clicks on an object part. The system interprets this as a request for elaboration. However, since it is unclear which kind of elaboration is requested, the system provides a set of possible follow-up questions. The user indicates that she wants to know what kind of object it is. Whereas the user initiates the elaboration, it is up to the system to realize it. In our case, the system prefers a graphical annotation to a pure textual description, such as "This is a wheel group". This example also shows that active behavior of the user can cause the system to modify an initial presentation. In other situations, a restoration of a previous document state might be necessary where it is not possible to incorporate the user's suggestions coherently. Scenario 3:

- S: <picture of the lawnmower>
- S: "Please inspect the wheel group in the middle of the figure".
- U: Walks around the wheel group
- U: Zooms into the wheel group
- U: Explodes the wheel group
- U: Clicks on the wheel nut
 - ... (as in scenario 2)
- S: Annotates the wheel nut
- U: "OK"

Fig. 3: Elaboration planned by the system, but realized by the user

In the first part of scenario 3, a picture of a lawn mower is shown as in scenario 2. But here the system suggests an elaboration and requests the user to inspect the wheel group which is shown in the middle of the picture. The user then applies several illustration techniques. She first changes the angle, zooms into the wheel group and then explodes it. In contrast to scenario 2, the system has planned this elaboration, but decided to have the user realize it. During the exploration, the user, in turn, asks the system for a further elaboration as in scenario 2. After a while, the user informs the system that the exploration is done and that the system should continue its presentation. However, the user has drastically modified the initial picture. Thus, the system should restore the initial document state before it continues.

Scenario 4:

- S: <picture of the modem>
- S: ... (describes the single components of the modem)
- S: "There is a special transformer for power supply inside the modem".
- U: Separates the cover from the modem.

describe-object

Fig. 4: Evidence relation planned and realized by the user

In scenario 4, the system provides a description of the modem. It shows a picture of it and verbally describes its components. When the system informs the user that there is a special transformer inside the modem, the user wants to verify this claim. Therefore, she interrupts the presentation and applies the explosion technique to the modem cover in order to make the internal components visible. In this example, all decisions leading to the exploded modem were taken by the user.

4 Realization

In order to design a system supporting active and passive viewing, we rely on modules developed within the WIP project. In particular, we reuse the core modules for presentation planning [4], text generation [10], and graphics generation [19].

4.1 Adding Hypertext Facilities

As a simple step from static text towards hypertext-style presentations, referring expressions for domain objects are made mouse-sensitive. Mouse-clicks are then interpreted as the desire to ask a follow-up question concerning the selected object. In order to circumvent problems with natural-language analysis, we provide the user with a menu of several possible questions she

may ask (see also [16,18]). Typical questions are "What function?", "What does it look like?", "Where is it located in the picture?" etc. As the last question indicates, the whole multimedia discourse is taken into account when determining the set of questions to appear in a menu. On the other hand, questions can be answered otherwise than with text - the requested information may also be presented graphically or by means of several media. For example, if the depiction of an object is already included in a displayed picture, the question where it is located can be effectively answered by highlighting the depiction immediately after the request.

Since in the WIP system all generated textual encodings are explicitly represented, modules for text generation did not have to be modified. However, it is necessary to augment the text display with a selection mechanism (see section 4.3) and to modify the presentation planner (which is responsible for contents determination) so that it can react to follow-up questions (see section 4.4).

4.2 Making Graphics Explorable

On the analogy of hypertext, hypergraphics can be realized by making parts of a diagram mouse-sensitive and associating with them a menu of follow-up questions. Again, the whole multimedia discourse is considered when determining possible questions. For example, if an object has already been mentioned in a textual part of a presentation, the menu that appears when clicking on the object in a graphical presentation includes the question "Where in the text?". Hypergraphics facilities are only one way to let the user interact with graphics. In the WIP system, we have developed 3D and 2D techniques which can be used to build up various illustrations of 3D-objects. For the purpose of automated graphics generation, these techniques are selected and applied by a graphics design component. However, some of the techniques can be offered to the user to let her visually explore domain objects herself. For example, if on-line navigation in 3D-space is allowed, the user may look at objects at angles different from those chosen by the system. Also, the user may apply the "explode" or "cut-away" technique to retrieve more information about how compound objects are assembled, or to look through an object.

The step from static graphics to hypergraphics does not cause serious problems because a representation of graphical encodings is already provided by WIP's graphics generation component. Situations in which the user herself is allowed to apply illustration techniques are more difficult to handle. Whereas in hypergraphics the user wanders from one part of a presentation to another without modifying a part previously visited, this is no longer the case when applying illustration techniques. For example, if the user cuts away an occluding object, the picture contents changes - not only because the object is differently presented, but also because further objects have now become visible. With regard to the superordinate multimedia discourse, we have to update the semantic representation of a graphical presentation after each

user modification and send this information to the presentation planner so that it can influence further design decisions. From a technical point of view³, it does not matter whether the user or the system applies an illustration technique; therefore, WIP's mechanism for building up semantic descriptions of graphics is used for both cases. Another interesting question is how to coordinate design decisions made by the system and the user. So far, we treat user-driven modifications on illustrations in an "overwrite" manner. Thus, in order to ensure presentation coherency the system may have to restore a previous presentation state after a user exploration. As an alternative one can follow a recent approach by Seligmann and Feiner [23]. In their interactive illustration system IBIS, user interactions are interpreted as additional constraints on the illustration which have to be met by the system during user exploration.

4.3 Replacing Static Layout by Display Management

We introduce a *display manager* that basically accomplishes two tasks. On the one hand, it has to determine effective screen layouts for hypermedia-style presentations. In contrast to WIP where the system has only to determine how blocks of static text and pictures should be displayed on a screen page (or likewise printed on paper), a static 2D page layout is not sufficient for hypermedia presentations. Rather, layout becomes a dynamic process in the 2.5D screen space. For example, when expanding a hypertext node, the system has to decide how to present the new information. In some cases, temporary pop-up windows will suffice, in other cases it would be beneficial to permanently integrate a new presentation part into the display. As a starting point, we map relations between new presentation units and units already displayed onto spatial constraints and rely on WIP's constraint-based layout approach [8]. On the other hand, the display manager maintains user interactions. Interaction events such as mouse-movements and clicks are recorded and forwarded to the presentation planner.

4.4 Extending the Presentation Planner

As in the WIP system, a presentation planner is responsible for selecting and organizing the contents and for determining an adequate combination of presentation media. In order to support active viewing, the following augmentations have been necessary.

Augmenting the repertoire of presentation knowledge

Presentation strategies in WIP contained combinations only of multimedia presentation acts. Consequently, WIP was able only to synthesize documents for passive viewing. To support both passive and active viewing, we add presentation strategies that include presentation acts as well as exchange acts. On the one hand, this increases the bandwidth of presentations. On the

 $^{^3}$ In view of the effects on the user, things are more complicated. What can we assume a user knows after applying several illustration techniques? As a rough approximation, we assume that the effects of active viewing can also be achieved by providing the user with a sequence of snapshots of the single-step results. However, we are aware of the fact that this may be inappropriate in some cases.

other hand, we need decision criteria for determining adequate combinations of the two presentation styles. Since this problem has rarely been addressed so far in the context of an automated multimedia presentation system, suggestions from empirical HCI research (e.g., see [11]) are of particular interest. Currently, our system encourages user explorations in the following situations: to show what an object looks like, to show which parts it is composed of or to inform the user about object locations.

Anytime Interruptions

An interactive system should be able to react immediately to the user's feedback. Therefore, the current presentation situation should be evaluated after each planning step. Fortunately, such behavior has already been supported by WIP's presentation planner. An advantage of WIP's presentation planner is that it may be interrupted after each planning step to allow reaction by other components (e.g., the medium-specific generators). Each time the presentation planner is activated, a planning monitor decides which action (deletion, modification or expansion of nodes) should be performed next. In case of expansion, it also determines the next goal node to be expanded. In the interactive version of the system, new discourse goals set up by the user are given high priority. Since the current situation is evaluated after each planning step, the system is able to react to the user's feedback promptly. In this respect, the system differs from most interactive systems in which interaction is only possible at prespecified decision points or after the complete realization of a particular presentation plan.

Continuously Updating the Presentation Structure

If the user sets up a new discourse goal (e.g., a request for elaboration as in Fig. 2), the system has to relate it to the existing presentation plan. For example, it has to recognize that the exploded view in Fig. 4 is connected to the verbal description "There is a special transformer ..." via an evidence relation. A simple heuristic is to check whether there exists a presentation strategy containing an extension as suggested by the user. If this is the case, the new material will be incorporated into the existing document. If no matching strategy can be found, the system regards the extension as an "excursion" (i.e., an unexpected focus shift) from which it should return before it continues the presentation. In such cases, the initial document state will be restored.

5 Conclusion

In this paper, we argue that it is advantageous to allow for both active and passive viewing of multimedia presentations. The user benefits, among others, from the fact that different styles of information extraction are supported. From a technical point of view, this increased flexibility does not necessarily make presentation design more complex since the system can be relieved of difficult design decisions by involving the user in the design process.

We have extended our previous work on the synthesis of multimedia presentations as to support active viewing. By introducing presentation acts and exchange acts and adding rhetorical relations to describe the structure of interactive presentations, a uniform treatment of different presentation styles becomes possible.

Although, at first glance the appearance of such a presentation shows some similarities with conventional hand-wired hypermedia documents, there are fundamental differences. Most hypermedia documents can be described by a fixed set of available presentation units (such as text fragments, images, video clips etc.) and a fixed set of links between these parts. In contrast to that, in the presentations we suggest, all material will be generated by the system - thus, the content and form of a presentation can be flexibly tailored to particular needs. Since user interaction may enforce the generation of new presentation parts at presentation time, links between parts cannot be established in advance, but have to be dynamically created.

To build a concrete system with the characteristics described above, we reused and extended core modules of our previous presentation system WIP. It turned out that relatively small changes had to be made in order to obtain a prototype. Last but not least, this prototype provides a good starting point for further research on multi/hyper-media presentation planning.

Acknowledgements:

The work presented here has been supported by the German Ministry for Research and Technology (BMFT) under grant ITW8901 8. We would like to thank Doug Appelt for reading a draft version of this paper.

References

- J. Allgayer K. Harbusch, A. Kobsa, C. Reddig, N. Reithinger, and D. Schmauks. XTRA: A Natural-Language Access System to Expert Systems. In: International Journal of Man-Machine Studies, Vol. 31, pp. 161-195, 1989.
- [2] E. André and T. Rist. Towards a Plan-Based Synthesis of Illustrated Documents. In: Proceedings of ECAI-90, Stockholm, Sweden, pp. 25-30, 1990.
- [3] E. André, W. Finkler, W. Graf, T. Rist, A. Schauder and W. Wahlster. The Design of Illustrated Documents as a Planning Task. In: M. T. Maybury (ed.), Intelligent Multimedia Interfaces, AAAI Press/The MIT Press, Menlo Park, pp. 75-93, 1993.
- [4] E. André and T. Rist. The Design of Illustrated Documents as a Planning Task. In: M. T. Maybury (ed.), Intelligent Multimedia Interfaces, AAAI Press/The MIT Press, Menlo Park, pp. 94-116, 1993.
- [5] Y. Arens, E. Hovy, and S. van Mulken. Structure and Rules in Automated Multimedia Presentation Planning. In: Proc. of IJCAI-93, pp. 1253-1259, 1993.

- [6] N.I. Badler, B.L. Webber, J. Kalita and J. Esakov. Animation from Instructions. In: N.I. Badler, B.A. Barsky, and D. Zeltzer (eds.), Making them Move: Mechanics, Control, and Animation of Articulated Figures, Morgan Kaufmann Publishers: San Mateo, pp. 51-93, 1991.
- [7] S.K. Feiner and K.R. McKeown. Automating the Generation of Coordinated Multimedia Explanations. In: IEEE Computer, 24(10), pp. 33-41, 1991.
- [8] W. Graf. Constraint-Based Graphical Layout of Multimodal Presentations. In: T. Catarci, M.F. Costabile, and S. Levialdi (eds.), Advanced Visual Interfaces, World Scientific, Singapore, New Jersey, London, Hong Kong, pp. 365-385, 1992.
- [9] K. Gygi. Recognizing the Symptoms of Hypertext. In: B. Laurel (ed.), The Art of Human-Computer Interface Design, Addison-Wesley, pp. 279-287, 1991.
- [10] K. Harbusch, W. Finkler, and A. Schauder. Incremental Syntax Generation with Tree Adjoining Grammars. In: Proc. 4th International GI Congress, Munich, pp. 363-374, 1991.
- [11] M.R. Lehto, W. Zhu, and B. Carpenter. The Relativeness of Hypertext And Text. In: G. Salvendy and M.J. Smith (eds.), Human-Computer Interaction: Software and Hardware Interfaces (Proceedings of HCI International 1993), Vol. 19B, pp. 181-186, 1993.
- [12] W.C. Mann and S.A. Thompson. Rhetorical Structure Theory: Description and Construction of Text Structures. In: G. Kempen (ed.), Natural Language Generation: New Results in Artificial Intelligence, Psychology, and Linguistics, Nijhoff: Dordrecht, pp. 85-95, 1987.
- [13] J. Marks and E. Reiter. Avoiding Unwanted Conversational Implicatures in Text and Graphics. In: Proc. of AAAI-90, pp. 450-455, 1990.
- [14] M.T. Maybury. Planning Multimedia Explanations Using Communicative Acts. In: M. T. Maybury (ed.), Intelligent Multimedia Interfaces, AAAI Press/The MIT Press, Menlo Park, pp. 60-74, 1993.
- [15] J.D. Moore and C.L. Paris. Planning Text for Advisory Dialogues. In: Proc. of the 27th Annual Meeting of the ACL, pp. 203-211, 1989.
- [16] J.D. Moore and W.R. Swartout. Pointing: A Way Toward Explanation Dialogue. In: Proceedings of AAAI-90, pp. 457-464, 1990.
- [17] J. Nielson. The Art of Navigating through Hypertext. In: Communications of the ACM, Vol. 3, pp. 296-310, 1990.
- [18] E. Reiter and C. Mellish, and J. Levine. Automatic Generation of On-Line Documentation in the IDAS Project. In: Proc. of ANLP-92, Trento, Italy, pp. 64-71, 1992.
- [19] T. Rist and E. André. From Presentation Tasks to Pictures: Towards a Computational Approach to Graphics Design. In: Proc. of ECAI-92, Vienna, Austria, pp. 764-768, 1992.

- [20] T. Rist and E. André. Designing Coherent Multimedia Presentations. In: G. Salvendy and M.J. Smith (eds.), Human-Computer Interaction: Software and Hardware Interfaces (Proceedings of HCI International 1993), Vol. 19B, pp. 434-439, 1993.
- [21] S.F. Roth, J. Mattis, and X. Mesnard. Graphics and Natural Language as Components of Automatic Explanation. In: J. Sullivan and S. Tyler (eds.), Intelligent User Interfaces: Elements and Prototypes, Addison-Wesley, pp. 207-239, 1991.
- [22] S.F. Roth and W.E. Hefley. Intelligent Multimedia Presentation Systems: Research and Principles. In: M. T. Maybury (ed.), Intelligent Multimedia Interfaces, AAAI Press/The MIT Press, Menlo Park, pp. 13-58, 1993.
- [23] D.D. Seligmann and S. Feiner. Supporting Interactivity in Automated 3D Illustrations. In: Proc. of the 1993 International Workshop on Intelligent User Interfaces, Orlando, pp. 37-44, 1993.
- [24] S. Sitter and E. Maier. Rhetorical Relations in a Model of Information-Seeking Dialogues. In: Proc. of ECAI-92, Vienna, Austria, pp. 179 - 180, 1992.
- [25] A. Stein and U. Thiel. A Conversational Model of Multimodal Interaction in Information Systems. In: Proc. of AAAI-93, pp. 283-288, 1993.
- [26] O. Stock. Natural Language and Exploration of an Information Space: The ALFresco Interactive System. In: Proc. of IJCAI-91, pp. 972-978, 1991.
- [27] W. Wahlster, E. André, W. Graf, and T. Rist. Designing Illustrated Texts: How Language Production Is Influenced by Graphics Generation. In: Proc. of EACL-91, Berlin, pp. 8-14, 1991.
- [28] W. Wahlster, E. André, W. Finkler, H.J. Profitlich, and T. Rist. Plan-Based Integration of Natural Language and Graphics Generation. In: AI Journal 63, pp. 387-427, 1993.
- [29] B. Weidenmann. When good pictures fail: An information processing approach to the effect of illustrations. In: H. Mandl and J.R. Levin (eds.), Knowledge Acquisition from Text and Pictures, Amsterdam: Elsevier, pp. 157-170, 1989.

Deutsches Forschungszentrum für Künstliche Intelligenz GmbH

DFKI -Bibliothek-PF 2080 67608 Kaiserslautern FRG

DFKI Publikationen

Die folgenden DFKI Veröffentlichungen sowie die aktuelle Liste von allen bisher erschienenen Publikationen können von der oben angegebenen Adresse oder per anonymem ftp von ftp.dfki.unikl.de (131.246.241.100) unter pub/Publications bezogen werden.

Die Berichte werden, wenn nicht anders gekennzeichnet, kostenlos abgegeben.

DFKI Research Reports

RR-92-54

Harold Boley: A Direkt Semantic Characterization of RELFUN 30 pages

RR-92-55

John Nerbonne, Joachim Laubsch, Abdel Kader Diagne, Stephan Oepen: Natural Language Semantics and Compiler Technology 17 pages

RR-92-56

Armin Laux: Integrating a Modal Logic of Knowledge into Terminological Logics 34 pages

RR-92-58

Franz Baader, Bernhard Hollunder: How to Prefer More Specific Defaults in Terminological Default Logic 31 pages

RR-92-59

Karl Schlechta and David Makinson: On Principles and Problems of Defeasible Inheritance 13 pages

RR-92-60

Karl Schlechta: Defaults, Preorder Semantics and Circumscription 19 pages

RR-93-01

Bernhard Hollunder: An Alternative Proof Method for Possibilistic Logic and its Application to Terminological Logics 25 pages

RR-93-02

Wolfgang Wahlster, Elisabeth André, Wolfgang Finkler, Hans-Jürgen Profitlich, Thomas Rist: Plan-based Integration of Natural Language and Graphics Generation 50 pages

DFKI Publications

The following DFKI publications or the list of all published papers so far are obtainable from the above address or per anonymous ftp from ftp.dfki.uni-kl.de (131.246.241.100) under pub/Publications.

The reports are distributed free of charge except if otherwise indicated.

RR-93-03

Franz Baader, Berhard Hollunder, Bernhard Nebel, Hans-Jürgen Profitlich, Enrico Franconi: An Empirical Analysis of Optimization Techniques for Terminological Representation Systems 28 pages

RR-93-04

Christoph Klauck, Johannes Schwagereit: GGD: Graph Grammar Developer for features in CAD/CAM 13 pages

RR-93-05

Franz Baader, Klaus Schulz: Combination Techniques and Decision Problems for Disunification 29 pages

RR-93-06

Hans-Jürgen Bürckert, Bernhard Hollunder, Armin Laux: On Skolemization in Constrained Logics 40 pages

RR-93-07

Hans-Jürgen Bürckert, Bernhard Hollunder, Armin Laux: Concept Logics with Function Symbols 36 pages

RR-93-08

Harold Boley, Philipp Hanschke, Knut Hinkelmann, Manfred Meyer: COLAB: A Hybrid Knowledge Representation and Compilation Laboratory 64 pages

RR-93-09

Philipp Hanschke, Jörg Würtz: Satisfiability of the Smallest Binary Program 8 Seiten

RR-93-10

Martin Buchheit, Francesco M. Donini, Andrea Schaerf: Decidable Reasoning in Terminological Knowledge Representation Systems 35 pages

RR-93-11

Bernhard Nebel, Hans-Juergen Buerckert: Reasoning about Temporal Relations: A Maximal Tractable Subclass of Allen's Interval Algebra 28 pages

RR-93-12

Pierre Sablayrolles: A Two-Level Semantics for French Expressions of Motion 51 pages

RR-93-13

Franz Baader, Karl Schlechta: A Semantics for Open Normal Defaults via a Modified Preferential Approach 25 pages

RR-93-14

Joachim Niehren, Andreas Podelski, Ralf Treinen: Equational and Membership Constraints for Infinite Trees 33 pages

RR-93-15

Frank Berger, Thomas Fehrle, Kristof Klöckner, Volker Schölles, Markus A. Thies, Wolfgang Wahlster: PLUS - Plan-based User Support Final Project Report 33 pages

RR-93-16

Gert Smolka, Martin Henz, Jörg Würtz: Object-Oriented Concurrent Constraint Programming in Oz 17 pages

RR-93-17

Rolf Backofen: Regular Path Expressions in Feature Logic 37 pages

RR-93-18

Klaus Schild: Terminological Cycles and the Propositional μ -Calculus 32 pages

RR-93-20

Franz Baader, Bernhard Hollunder: Embedding Defaults into Terminological Knowledge Representation Formalisms 34 pages

RR-93-22

Manfred Meyer, Jörg Müller: Weak Looking-Ahead and its Application in Computer-Aided Process Planning 17 pages

RR-93-23

Andreas Dengel, Ottmar Lutzy: Comparative Study of Connectionist Simulators 20 pages

RR-93-24

Rainer Hoch, Andreas Dengel: Document Highlighting — Message Classification in Printed Business Letters 17 pages

RR-93-25

Klaus Fischer, Norbert Kuhn: A DAI Approach to Modeling the Transportation Domain 93 pages

RR-93-26

Jörg P. Müller, Markus Pischel: The Agent Architecture InteRRaP: Concept and Application 99 pages

RR-93-27

Hans-Ulrich Krieger: Derivation Without Lexical Rules 33 pages

RR-93-28

Hans-Ulrich Krieger, John Nerbonne, Hannes Pirker: Feature-Based Allomorphy 8 pages

RR-93-29

Armin Laux: Representing Belief in Multi-Agent Worlds viaTerminological Logics 35 pages

RR-93-30

Stephen P. Spackman, Elizabeth A. Hinkelman: Corporate Agents 14 pages

RR-93-31

Elizabeth A. Hinkelman, Stephen P. Spackman: Abductive Speech Act Recognition, Corporate Agents and the COSMA System 34 pages

RR-93-32

David R. Traum, Elizabeth A. Hinkelman: Conversation Acts in Task-Oriented Spoken Dialogue 28 pages

RR-93-33

Bernhard Nebel, Jana Koehler: Plan Reuse versus Plan Generation: A Theoretical and Empirical Analysis 33 pages

RR-93-34

Wolfgang Wahlster: Verbmobil Translation of Face-To-Face Dialogs 10 pages

RR-93-35

Harold Boley, François Bry, Ulrich Geske (Eds.): Neuere Entwicklungen der deklarativen KI-Programmierung — Proceedings 150 Seiten Note: This document is available only for a nominal charge of 25 DM (or 15 US-\$).

RR-93-36

Michael M. Richter, Bernd Bachmann, Ansgar Bernardi, Christoph Klauck, Ralf Legleitner, Gabriele Schmidt: Von IDA bis IMCOD: Expertensysteme im CIM-Umfeld 13 Seiten

RR-93-38

Stephan Baumann: Document Recognition of Printed Scores and Transformation into MIDI 24 pages

RR-93-40

Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, Werner Nutt, Andrea Schaerf: Queries, Rules and Definitions as Epistemic Statements in Concept Languages 23 pages

RR-93-41

Winfried H. Graf: LAYLAB: A Constraint-Based Layout Manager for Multimedia Presentations 9 pages

RR-93-42

Hubert Comon, Ralf Treinen: The First-Order Theory of Lexicographic Path Orderings is Undecidable 9 pages

RR-93-43

M. Bauer, G. Paul: Logic-based Plan Recognition for Intelligent Help Systems 15 pages

RR-93-44

Martin Buchheit, Manfred A. Jeusfeld, Werner Nutt, Martin Staudt: Subsumption between Queries to Object-Oriented Databases 36 pages

RR-93-45

Rainer Hoch: On Virtual Partitioning of Large Dictionaries for Contextual Post-Processing to Improve Character Recognition 21 pages

RR-93-46

Philipp Hanschke: A Declarative Integration of Terminological, Constraint-based, Data-driven, and Goal-directed Reasoning 81 pages

RR-93-48

Franz Baader, Martin Buchheit, Bernhard Hollunder: Cardinality Restrictions on Concepts 20 pages

RR-94-01

Elisabeth André, Thomas Rist: Multimedia Presentations: The Support of Passive and Active Viewing 15 pages

RR-94-02

Elisabeth André, Thomas Rist: Von Textgeneratoren zu Intellimedia-Präsentationssystemen 22 pages

RR-94-05

Franz Schmalhofer, J.Stuart Aitken, Lyle E. Bourne jr.: Beyond the Knowledge Level: Descriptions of Rational Behavior for Sharing and Reuse 81 pages

DFKI Technical Memos

TM-92-01

Lijuan Zhang: Entwurf und Implementierung eines Compilers zur Transformation von Werkstückrepräsentationen 34 Seiten

TM-92-02

Achim Schupeta: Organizing Communication and Introspection in a Multi-Agent Blocksworld 32 pages

TM-92-03

Mona Singh: A Cognitiv Analysis of Event Structure 21 pages

TM-92-04

Jürgen Müller, Jörg Müller, Markus Pischel, Ralf Scheidhauer: On the Representation of Temporal Knowledge 61 pages

TM-92-05

Franz Schmalhofer, Christoph Globig, Jörg Thoben: The refitting of plans by a human expert 10 pages

TM-92-06

Otto Kühn, Franz Schmalhofer: Hierarchical skeletal plan refinement: Task- and inference structures 14 pages

TM-92-08

Anne Kilger: Realization of Tree Adjoining Grammars with Unification 27 pages

TM-93-01

Otto Kühn, Andreas Birk: Reconstructive Integrated Explanation of Lathe Production Plans 20 pages

TM-93-02

Pierre Sablayrolles, Achim Schupeta: Conffict Resolving Negotiation for COoperative Schedule Management 21 pages

TM-93-03

Harold Boley, Ulrich Buhrmann, Christof Kremer: Konzeption einer deklarativen Wissensbasis über recyclingrelevante Materialien 11 pages

TM-93-04

Hans-Günther Hein: Propagation Techniques in WAM-based Architectures — The FIDO-III Approach 105 pages

TM-93-05

Michael Sintek: Indexing PROLOG Procedures into DAGs by Heuristic Classification 64 pages

DFKI Documents

D-92-28

Klaus-Peter Gores, Rainer Bleisinger: Ein Modell zur Repräsentation von Nachrichtentypen 56 Seiten

D-93-01

Philipp Hanschke, Thom Frühwirth: Terminological Reasoning with Constraint Handling Rules 12 pages

D-93-02

Gabriele Schmidt, Frank Peters, Gernod Laufkötter: User Manual of COKAM+ 23 pages

D-93-03

Stephan Busemann, Karin Harbusch(Eds.): DFKI Workshop on Natural Language Systems: Reusability and Modularity - Proceedings 74 pages

D-93-04

DFKI Wissenschaftlich-Technischer Jahresbericht 1992 194 Seiten

194 Sellell

D-93-05

Elisabeth André, Winfried Graf, Jochen Heinsohn, Bernhard Nebel, Hans-Jürgen Profitlich, Thomas Rist, Wolfgang Wahlster: PPP: Personalized Plan-Based Presenter 70 pages

D-93-06

Jürgen Müller (Hrsg.): Beiträge zum Gründungsworkshop der Fachgruppe Verteilte Künstliche Intelligenz, Saarbrücken, 29. -30. April 1993 235 Seiten Note: This document is available only for a

nominal charge of 25 DM (or 15 US-\$).

D-93-07

Klaus-Peter Gores, Rainer Bleisinger: Ein erwartungsgesteuerter Koordinator zur partiellen Textanalyse 53 Seiten

D-93-08

Thomas Kieninger, Rainer Hoch: Ein Generator mit Anfragesystem für strukturierte Wörterbücher zur Unterstützung von Texterkennung und Textanalyse 125 Seiten

D-93-09

Hans-Ulrich Krieger, Ulrich Schäfer: TDL ExtraLight User's Guide 35 pages

D-93-10

Elizabeth Hinkelman, Markus Vonerden, Christoph Jung: Natural Language Software Registry (Second Edition) 174 pages

D-93-11

Knut Hinkelmann, Armin Laux (Eds.): DFKI Workshop on Knowledge Representation Techniques — Proceedings 88 pages

D-93-12

Harold Boley, Klaus Elsbernd, Michael Herfert, Michael Sintek, Werner Stein: RELFUN Guide: Programming with Relations and Functions Made Easy 86 pages

D-93-14

Manfred Meyer (Ed.): Constraint Processing – Proceedings of the International Workshop at CSAM'93, July 20-21, 1993 264 pages

Note: This document is available only for a nominal charge of 25 DM (or 15 US-\$).

D-93-15

Robert Laux: Untersuchung maschineller Lernverfahren und heuristischer Methoden im Hinblick auf deren Kombination zur Unterstützung eines Chart-Parsers 86 Seiten

D-93-16

Bernd Bachmann, Ansgar Bernardi, Christoph Klauck, Gabriele Schmidt: Design & KI 74 Seiten

D-93-20

Bernhard Herbig: Eine homogene Implementierungsebene für einen hybriden Wissensrepräsentationsformalismus 97 Seiten

D-93-21

Dennis Drollinger: Intelligentes Backtracking in Inferenzsystemen am Beispiel Terminologischer Logiken 53 Seiten

D-93-22

Andreas Abecker: Implementierung graphischer Benutzungsoberflächen mit Tcl/Tk und Common Lisp 44 Seiten

D-93-24

Brigitte Krenn, Martin Volk: DiTo-Datenbank: Datendokumentation zu Funktionsverbgefügen und Relativsätzen 66 Seiten

D-93-25

Hans-Jürgen Bürckert, Werner Nutt (Eds.): Modeling Epistemic Propositions 118 pages Note: This document is available only for a nominal charge of 25 DM (or 15 US-\$).

D-93-26

Frank Peters: Unterstützung des Experten bei der Formalisierung von Textwissen INFOCOM - Eine interaktive Formalisierungskomponente

INFOCOM - Eine interaktive Formalisierungskomponente 58 Seiten

DFIG Documents

0-92-28

kleve-Peter Gares, Kuner Bleisinger: Em Modelt zur Régrässimition von No. Irúchteny var 56 Seku:

10-50-01

Philipp Harschies, Terrer in switch, Tournological Reasoning with Consuming Handling Pales 12 pages

9-93-02

Gabriele Schwedt, Frank Penry, Gerved Lauflerten, User Marcel of CORAMA, 7 22 major

20-28-62

Stephan Basemann – Narin Uart-ment/Film) DEKI Werkschep on Normal Language Systemer Reusenhöpment (America) – Proceeding Meases

10.80.0

DEKT Wit-Anoche/Lieb-Technisch andassesbaricht 1992

12-93-93 Etx abeth Antré, Welfreid Groß, Jochen Helmönn Bernhard Nebel, Hønsslärgen Profetteb, Themes Rist, Welff, ang Wahlster PPP: Personalieral Plan-Based Prosence 10

AN. 00.0

Targen Afdiler (Ex. 8) Belichte zum Gröndenseworkshon der Fächgruppe Vertöllte Kunstliche Dussigenz, Sambrichen, 29 30. April 199 35. Seiter

nominal charge of 25 in strends (cf. 5.5).

10-76-2

Claus-Feiter Geres, Rainer Blusinger Sin er wan ungsgesträtertes Korrdinator mir partrellon Textanalyse Materia

30-F.Q-C

Homas Eleninger, Kaine Hach Ein Generator mit Anfragevist yn for smokuen na Worterblicher ner Line iswitten i van Texterkormone und Texanalyse 12: Kaia

10-58

aus-Orien Comenanas 101 Estrelaytre Daris Guide Origina

01-68-0

Staabed: Plakelman, Markus Fournaeu, Crastoj langs Naturs! Language Softwate: Registry Secons Eartan)

11,-2.8-

Kaut Hinkelmann, Armin Lawi (Edu.); DEKI Workshop on Kuowiodge Representation Technques --- Procordings

31.50.0

Harold Boley, Klau, Fliberod, Michael Hertett, Michoel Shitek, Werner Skein RELEUN Guitez: Programming with Rebainto, and Guizerns Made Easy No objects

ST 1.18-1

Atan'rea M-yer (Ed.): Constraint Processing – Proceedings of the internation (ed. Nort-aboptic) (SAMP) July 20-21, 1991

Note: This document in realiable may for a cominal charge of 25 DM (or 15 US -8).

D-93-15

Robert Laure Unterstehang mus introller Leite erfahren und hourisisseller Methoden is i i Jubilek auf deren Kombinätion vor Unterstitizion eine (Cherr-Parkers

-01-E

Bernd Bachmann, Ansgar Permuch, Christoph Klauch, Gabriele Schnidt - Design & Kl 14 Ciles

D-93-26

Herdund Herbig Discher ogene Implementionalgebene für einen hybriden Wilsensreprisentronisionisionialisener

0.93-21

Danett Drollinger: Friedlige nus Backtrocking in Inforentsyntonen mi Boby of Torninologischer Logikön 53 Seine

D-93.22

Audreas Abecker, Implementioning prophesion Banusungscheirflichen mit TeVIk und Common Um

D. 95-29 Ericus Krean, Karda Vals Di fo-Datenbask: Ustend Auricatedon zu Ewiction verbgeldgen und Reistivsatren en Seiten

0-93-25

Hans Juges Burrbert, Worner Val (1.5.5) Modeling Epistemic I: sposinens 18 pages Note: This document is available only for a nominal charge of 251. Merch 78.8).

as-er-G

r rome nem s. Uniter Ub ang des Experien twi der Formalesionang von Textwissen INFOCOM - Eine interdowe Formaliciercogalisargenem

Multimedia Presentations: The Support of Passive and Active Viewing Elisabeth André, Thomas Rist RR-94-01 Research Report