

HAL
open science

GVSR: an On-Line Guide for Choosing a Graph Visualization Software

Bruno Pinaud, Pascale Kuntz

► **To cite this version:**

Bruno Pinaud, Pascale Kuntz. GVSR: an On-Line Guide for Choosing a Graph Visualization Software. 18th International Symposium on Graph Drawing, Sep 2010, Constance, Germany. pp.400-401, 10.1007/978-3-642-18469-7_41 . inria-00516580

HAL Id: inria-00516580

<https://inria.hal.science/inria-00516580v1>

Submitted on 10 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GVSR: an On-Line Guide for Choosing a Graph Visualization Software

Bruno Pinaud¹ and Pascale Kuntz²

¹ Bordeaux I Univ., CNRS UMR 5800 LaBRI, INRIA Bordeaux Sud-Ouest (Gravité), France
bruno.pinaud@labri.fr

² CNRS UMR 6241 LINA, site école polytechnique de l'université de Nantes, France
pascale.kuntz@univ-nantes.fr

Abstract. It is easy to find graph visualization applications for all sorts of uses. However, choosing an appropriate application may be difficult. This poster presents a website (<http://gvsr.polytech.univ-nantes.fr/>) built to help users to choose a program adapted to their problems. So far, this site references eighty programs and aims at helping users both in their choices and in comparing the programs. The site is also designed as a tool repository helping the community to access and compare the available tools, and benchmark new techniques and algorithms.

Keywords: Graph Visualization Software, On-Line Repository

1 Introduction

The profusion of available graph visualization applications may even confuse an expert in this field. Some programs have been developed in close partnership with the scientific community (Pajek, Cytoscape), others are purely commercial, or some are general graph manipulation and visualization software (Tulip). Generally speaking, the choice of a program well-adapted to both the data and the methodology is difficult. Some books can be used as guides [1,2], and several websites present lists of programs [3,4]. However, those websites plainly list the existing software, or make them accessible through snapshots. Consequently much effort is required to compare the various programs before choosing the best one for the problem considered.

Those observations led us to develop GVSR (<http://gvsr.polytech.univ-nantes.fr>). Its added value is to offer users query about existing software based on commonly used criteria such as scalability, implementation issues or type of uses. Our objectives are to facilitate the users' choices and to compare programs with common criteria. The website also presents the programs with a uniform text-based description. This site keeps evolving and so far contains eighty various software descriptions. In addition, the site allows users to propose new programs by simply completing an enclosed form. The site is also designed as a tool repository helping the user to access and compare the available Graph Visualization tools, and benchmark new techniques and algorithms. The whole community can benefit from the ability to reproduce published results, and from comprehensive comparisons with previous work. Thus, GVSR can be seen as a contribution to improving both the accessibility and quality of graph visualization tools.

2 How to use the site?

The site proposes four ways to find a software : 1) a tag cloud with the software names (the more a software page is accessed, the bigger its name is displayed); 2) the “Software List” link gives access to a simple alphabetical order list; 3) the “Advanced Search” link gives access to a search engine on the software database; 4) the “Start Browsing Now” button to start navigating in a taxonomy covering all the criteria used to described software, providing a structured exploration mode of the repository.

Each software description (Fig. 1) page is made of a screenshot, general information (e.g. website, ...), specific information on the visualization, technical information (e.g. license(s), ...) and references. At the bottom of the page, one can write a comment and score the software. After validation, these information will be added on the page.

The screenshot shows the GVSR (Graph Visualization Software Repository) website. At the top, there is a search bar and navigation links: Home, Browse Software, Software List, Advanced Search, Add Form, Login, Other Sites. The main content area is titled "TULIP" and features a small screenshot of the software interface. Below the screenshot, there is a "General software information" section with fields for Author, Website, and a detailed description. The description mentions that TULIP is a Java-based software for graph visualization, developed by the University of Bordeaux. It includes a "Specific software information" section with fields for Graph Type, Graph Size, Graph Color, and Graph Type. The "Description" section provides a brief overview of the software's capabilities. At the bottom of the page, there is a "Comments" section with a text input field, a "Score" field, and a "Submit Comment" button. A note at the bottom of the page states: "NOTE: THERE IS NO SOFTWARE TO DOWNLOAD ON THIS SITE." The footer includes the copyright information: "Graph Visualization Software Repository © 2009 - 2010 - 2011 - Last database update: September, 27th 2010."

Fig. 1. Example of a software description page.

3 Future Works

GVSR keeps evolving by a regular watch on the database, the addition of new programs and functionalities. We are working on an interactive visualization of the taxonomy as a graph. We also plan to directly host samples datasets to benchmark programs.

References

1. Kaufmann, M., Wagner, D. (eds.): Drawing Graphs: Methods and Models, LNCS, vol. 2025. Springer (2001)
2. Mutzel, P., Jünger, M.: Graph Drawing Software. Springer (2003)
3. <http://rw4.cs.uni-sb.de/users/sander/html/gstools.html>
4. <http://www.manageability.org/blog/stuff/open-source-graph-network-visualization-in-java/>