
ETH Library

Memsy: A Personal Resource
Management Infrastructure

Doctoral Thesis

Author(s):
Geel, Matthias

Publication date:
2015

Permanent link:
https://doi.org/https://doi.org/10.3929/ethz-a-010603237

Rights / license:
In Copyright - Non-Commercial Use Permitted

This page was generated automatically upon download from the ETH Zurich Research Collection.
For more information, please consult the Terms of use.

https://doi.org/https://doi.org/10.3929/ethz-a-010603237
http://rightsstatements.org/page/InC-NC/1.0/
https://www.research-collection.ethz.ch
https://www.research-collection.ethz.ch/terms-of-use


Diss. ETH No. 23028

Memsy: A Personal Resource

Management Infrastructure

A thesis submitted to attain the degree of

DOCTOR OF SCIENCES of ETH ZURICH

(Dr. sc. ETH Zurich)

presented by

Matthias Geel

Master of Science ETH in Computer Science

born on 3 May 1984, from Sargans SG

citizen of Switzerland

accepted on the recommendation of

Prof. Dr. Moira C. Norrie, examiner
Prof. Dr. Beat Signer, co-examiner

Prof. Dr. Lois Delcambre, co-examiner

2015


Abstract

Undeniably, the information age and its main driver, the Internet, has enabled some
great innovations in terms of how we access and share information. We have more
computation power than ever, more storage space and more ways to transmit and
access information. However, the ability to produce and share information on a large
scale has also created some unique challenges that end-users have to deal with. Not only
do we face an immense growth of personal information (e.g. images, music, documents,
e-mails), we also actively amplify the problem of information fragmentation by using an
abundance of different devices and web applications to organise it. Our data is spread
among services like DropBox, Facebook or Flickr, stored on hard disks or flash drives
and managed by desktops, notebooks, tablets and mobile devices. As a result, keeping
track of personal resources across devices and services has become increasingly difficult.
We argue that todays consumer file systems and desktop-centric PIM solutions are
not adequate to effectively organise personal resources that reside on multiple different
devices and/or online services.

In this thesis, we explore the implications of a version-aware environment with
the goal of providing alternative access paths to personal files based on provenance
information. Furthermore, we experiment with different organisational schemes that
can be employed orthogonal to folder structures in order to manage those resources. To
that end, we propose a solution called Memsy, a new personal resource management
environment that is comprised of three subsystems: a version-aware infrastructure,
a personal resource management layer and a personal resource graph. While we focus
mainly on personal resources represented by files, we later expand the notion of resources
to be independent of the nature of the representations.

At its core, Memsy is a file provenance system which maintains a unified view of
a users personal information space across devices and services. It helps users to keep
track of the whereabouts of their files and enables them to navigate between versions,
variants and related resources of those files more effectively. To achieve this, we propose
the concept of a file history graph, a lightweight, implicit versioning mechanism for files
that retains a history of the cryptographic hashes of all encountered file versions and
remembers the last known storage location(s) for each of them. By observing the local
file systems and cloud storage services in the background, our system detects common
file operations and consolidates that information with the central file history graph to
help users locate the latest versions of their personal files from within their familiar
desktop environment.

However, in a distributed and highly fragmented personal information space it is
almost unavoidable that files get modified outside of the observable environment, res-
ulting in missing links in their provenance chains. As a possible remedy, we propose the
use of similarity metrics to infer those missing relationships a posteriori. One example

i


ii

of that approach is the utilisation of content-based image similarity measures to recon-
cile related images. We show the viability of our idea in an empirical experiment where
we use off-the-shelf perceptual hash algorithms to re-establish provenance relationships
of images that have been uploaded to social network sites and undergone minor image
transformations in the process.

On the management level, we devise a resource abstraction on top of the core infra-
structure which decouples PIM from specific applications and enables users to organise
their personal resources independent of their format or current location. More spe-
cifically, our new personal resource management layer introduces the concept of meta
resources to bundle resources that denote the same abstract information entity and
defines resources as proxy objects for the actual entities such as files, web pages or
information units stored in external information repositories. Rather than designing a
general model for information management from scratch, we conceptualise four of the
common organisational features (i.e. flags, ratings, color labels, tags) identified in an
analysis of state-of-the-art, domain-specific media managers. These features are presen-
ted as type-agnostic templates that are applicable to a wide range of PIM systems,
whether general or domain-specific. Additionally, their descriptions are complemented
by a collection of best practices that build a set of guidelines for future developers of
PIM tools. Finally, a number of resource and collection visualisations are proposed
that deal with the heterogeneous nature of the information managed by Memsy. Most
notably, we discuss a combination of in-place attribute manipulation with an emer-
ging design pattern called Cards to provide a new user interface for personal resource
management.

Inspired by status update interfaces found in todays social networking sites, which
allow users to reference other entities of the social graph in their messages, we propose a
novel annotation interface for personal resources that enables end-users to link entities
to files in a comment-style fashion. Two complementary mechanisms, the mentions
and annotate pattern, provide lightweight means to reference other resources as part
of a personal note. By manifesting these embedded links as relationships in a personal
resource graph, we enable and encourage users to create truly bi-directional associations
between arbitrary resources managed by Memsy. As an intended side-effect, the original
note can be used to provide a meaningful context when the links are navigated.

To evaluate our ideas, we devised a number of common end-user scenarios and
illustrate how these use cases can be supported by our system. This includes the imple-
mentation of a virtual file system to browse collections using the native file manager,
a tighter integration of the management features with Microsoft Office and a way to
access a newer version of an attachment directly from within Outlook.


Zusammenfassung

Unbestreitbar haben das Informationszeitalter und die Verbreitung des Internets die
Art und Weise verändert, wie wir auf Informationen zugreifen und diese teilen. Aus-
serdem haben wir mehr Rechnerleistung als jemals zuvor, verfügen über grosse Mengen
an Speicherplatz und besitzen vielfältige Möglichkeiten Informationen zu kopieren. Je-
doch stellen sich dem Endbenutzer mit der neugewonnenen Fähigkeit Informationen im
grossen Stil zu produzieren und zu teilen auch bisher nicht dagewesene Herausforder-
ungen. So werden wir nicht nur mit einem immensen Wachstum an persönlichen Daten
konfrontiert (u.a. Bilder, Dokumente, E-Mails, Musik), wir verstärken das Problem
der Fragmentierung dieser Daten zusätzlich indem wir eine Vielzahl von verschiedenen
Geräten und Webapplikationen in Anspruch nehmen um diese zu organisieren. Unsere
Daten liegen verteilt auf Diensten wie Dropbox, Facebook oder Flickr, sind auf Fest-
platten oder USB Sticks gespeichert und werden durch Arbeitsplatzrechner, Notebooks,
Tablets und Mobilgeräte verwaltet. Wir argumentieren, dass die momentan üblichen
Dateisysteme und die bisherigen PIM (Personal Information Management) Lösungen
nur bedingt geeignet sind um nachzuvollziehen was mit persönlichen Ressourcen über
die verschiedenen Geräte und Dienste hinweg passiert.

In dieser Arbeit erforschen wir die Anwendungsmöglichkeiten einer Infrastruktur die
eine Historie von Dateien und ihren Speicherorten aufzeichnet, mit dem Ziel alternative
Zugriffspfade auf persönliche Dateien zu ermöglichen. Des Weiteren experimentieren
wir mit verschiedenen organisatorischen Konzepten welche orthogonal zu Orderstruk-
turen angewendet werden können um diese Dateien zu verwalten. Als Endergebnis
schlagen wir eine Lösung namens Memsy vor, einer neuen, persönlichen Ressourcen-
verwaltungsumgebung die aus drei Sub-Systemen besteht: einer Infrastruktur zur Pro-
tokollierung von Dateioperationen, einer persönlichen Ressourcenmanagement-Schicht
und einem persönlichen Ressourengraphen. Während wir uns anfänglich auf persönliche
Ressourcen in der Form von Dateien konzentrieren, werden wir später diese Definition
erweitern um unabhängig von der Natur der Repräsentation zu sein.

In seinem Kern ist Memsy ein System zur Erfassung von Dateibewegungen und
-modifikationen im gesamten persönlichen Informationsraum (Information Space) eines
Benutzer, wobei sich dieser ber mehrere Geräte und Dienste erstrecken kann. Das
System hilft dem Benutzer nachzuvollziehen, wo sich die neuesten Versionen seiner
persönlichen Dateien befinden und ermöglicht diesem zwischen verschiedenen Versionen,
Varianten und verwandten Ressourcen hin- und her zu navigieren. Um dieses Szenario
umzusetzen schlagen wir das Konzept des File History Graphen vor, einem impliziten
Versionierungsmechanismus für die Metadaten von Dateien. Dieser Graph zeichnet eine
Historie der Metadaten aller angetroffenen Dateiversionen auf (u.a. die kryptographis-
chen Hashes) und merkt sich den letzten bekannte Speicherort für jede dieser Dateien.
Durch das Überwachen von lokalen Dateisystemen und externen Filehosting-Diensten

iii


iv

im Hintergrund kann unser System allgemeine Dateioperationen erkennen und diese
Information mit dem zentralen File History Graphen konsolidieren um den Benutzern
das Lokalisieren der jeweils neuesten Versionen ihrer persönlichen Dateien innerhalb der
gewohnten Desktopumgebung zu ermöglichen.

Allerdings lässt es sich in einem verteilten und hochgradig fragmentierten Informa-
tionsraum fast nicht vermeiden, dass Dateien ausserhalb der beobachtbaren Umgebung
modifiziert werden, was zu Lücken in der Ereigniskette führen kann. Als mögliche Ab-
hilfe schlagen wir die Verwendung von Ähnlichkeitsmetriken vor um diese fehlenden
Verbindungen a posteriori abzuleiten. Wir zeigen die Durchführbarkeit unserer Idee
anhand eines empirischen Experiments in welchem wir etablierte Bilderkennungsal-
gorithmen verwenden um Bildern den Ursprungsdateien zuzuordnen, nachdem diese
zuvor auf ein soziales Netzwerk hochgeladen und dabei geringfügigen Bildmanipula-
tionen unterworfen wurden.

Basierend auf der grundlegenden Infrastruktur von Memsy haben wir eine Res-
sourcenabstraktion ausgearbeitet, welche PIM von spezifischen Applikationen entkop-
pelt und es Benutzern ermöglicht ihre persönlichen Ressourcen unabhängig von deren
Format oder Speicherort zu verwalten. Anstatt ein allgemeines PIM Modell von Grund
auf neu zu designen, konzeptualisieren wir vier verbreitete organisatorische Features
(Markierungen, Bewertungen, Farbbeschriftungen und Stichwörter) die in einer Ana-
lyse von modernsten PIM-Tools identifiziert wurden. Diese Features werden als Typ-
unabhängige Vorlagen präsentiert die auf ein breites Spektrum von möglichen PIM-
Systemen anwendbar sind. Zum Abschluss werden verschiedene Visualisierungen fr
die in Memsy verwalteten Informationen vorgestellt. Insbesondere diskutieren wir eine
Kombination von in-place Attributmanipulation mit einem aufkommenden Design Pat-
tern genannt Cards um eine neue Benutzeroberfläche für das Verwalten von persönlichen
Ressourcen zu realisieren.

Inspiriert durch die Benutzeroberfläche für Statusmeldungen in sozialen Netzwerken
welche es Benutzern ermöglicht in ihren Nachrichten andere Entitäten des sozialen
Graphen zu referenzieren, schlagen wir ein neues Annotationsinterface für persönliche
Ressourcen vor. Zwei komplementäre Mechanismen, das mentions und annotate Pat-
tern, ermöglichen das einfache Verlinken von anderen Ressourcen als Teil einer persön-
lichen Notiz. Durch das Manifestieren dieser eingebetteten Verknüpfungen als Ver-
bindung in einem persönlichen Ressourcengraphen ermöglichen und ermutigen wir Be-
nutzer bidirektionale Assoziationen zwischen beliebigen durch Memsy verwalteten Res-
sourcen zu erstellen. Als beabsichtigter Nebeneffekt kann die originale Notiz dazu ver-
wendet werden, beim Navigieren der Verknüpfungen zusätzlichen Kontext zur Verfü-
gung zu stellen.

Um unsere Ideen zu evaluieren haben wir eine Anzahl von häufigen Endbenutzer-
Szenarien ausgearbeitet und illustrieren wie diese Anwendungsfälle von unserem Sys-
tem unterstützt werden können. Dies beinhaltet die Implementierung eines virtuellen
Dateisystems um Sammlungen mithilfe des normalen Dateimanagern durchsuchen zu
können, eine engere Integration der Verwaltungsfunktionen mit Microsoft Outlook und
einer Möglichkeit auf neuere Versionen eines E-Mail-Anhangs direkt aus Outlook heraus
zuzugreifen.


	Introduction
	Motivation
	Research Statement / Goals
	Contributions
	Structure of the Thesis

	Background and Related Work
	A Brief History of PIM
	Getting Rid of the Desktop Metaphor
	Are Hierarchical File Systems Dead?
	Relational and Semantic File System
	The Value of Folder Structures
	Folders vs. Tagging
	Folders vs. Search

	The Flaws of the Human Memory
	Context-based Retrieval
	Provenance-based Retrieval

	Information Fragmentation
	Cross-Tool PIM
	Multi-Device Information Environments
	Cloud Storage Services for Personal Files

	Challenges in PIM
	Analysis and Hypothesis

	Pre-Study and Analysis
	Approach
	Analysis of Popular Information Organizers
	Outlook
	iTunes
	Adobe Photoshop Lightroom
	Summary

	PubLight
	A Study on Reference Management Systems
	Analysis of Reference Management Systems
	Authoring Process Support
	Survey

	Discussion

	Personal Version-Aware Environment
	Personal Information Environments
	The Cloud Dilemma
	Desktop Environments and File Systems
	Devices
	Social Media and Networks

	Approach
	Global Namespace
	File History Graph
	Crawlers and Watchers

	Reconciliation Engine
	The Missing Link
	Inferring Provenance Relationships
	File System Level
	Content Level
	Automatic vs. User-driven Reconciliation
	Experiments

	Architecture
	Memsy Global
	Memsy Local

	User Experience
	Implementation
	Central Server
	Background Clients
	Indexing Services
	Desktop Integration

	User Study
	Participants
	Setup
	Procedure and Tasks
	Results

	Discussion

	Personal Resource Management
	Core Concepts
	Resource Model
	Meta Resources
	Memsy Collection Model

	Organisational Features (Facets)
	Flags
	Rating
	Color Labels
	Tagging

	Memsy Data Model
	Architecture
	Crawlers and Importers
	Metadata Extractors
	Resource Resolvers

	User Interface and Resource Visualisations
	In-place Attribute Manipulation
	Library View
	File Histories and Desktop Integration

	Implementation
	Semi-structured Data Store
	Personal Resource Management Layer
	Web Interface and Memsy Companion

	Discussion

	Personal Resource Graph
	Analysis
	Approach
	Towards a Personal Resource Graph
	Eliciting Links from Users
	Comments as Resource Annotations
	User Interaction Patterns

	Memsy PRG
	Comments Model
	Link Sources
	Workflow Integration

	Implementation

	Exploration and Evaluation
	Desktop Integration: Going Further
	Handling Information Fragmentation
	Leveraging Social Information on the Desktop
	Why User Studies Are Hard in PIM

	Conclusion and Future Work
	Reference Management Survey
	Memsy User Study
	Similarity Experiments
	Filename Similarity Data
	Image Similarity Experiments: Modifications

	Credit and Attribution
	Student Contributions
	Attributions
	Photos
	Trademarks


