Chapter 7

INTELLIGENT (SMART) E-COMMERCE

Learning Objectives

- 1. Understand the reasons for intelligent e-commerce systems.
- 2. Become familiar with the essentials of artificial intelligence.
- 3. Cite the major Al applications in e-commerce.
- 4. Understand knowledge systems and their management.
- 5. Understand intelligent computerized personal assistants and their availability.
- 6. Gain knowledge about IoT.
- 7. Describe self-driving cars, smart homes and appliances, and smart cities.

INTRODUCTION TO INTELLIGENT E-COMMERCE

An Overview of Intelligent E-Commerce


Figure 7.1 The foundations and applications of smart E-commerce

THE ESSENTIALS OF ARTIFICIAL INTELLIGENCE

- Artificial Intelligence (AI): Definitions and Characteristics
- Abilities that are considered signs of intelligence.
 - Learning or understanding from experience
 - Making sense out of ambiguous, incomplete or even contradictory messages and information
 - Responding quickly and successfully to a new situation (i.e., the most correct responses)
 - Understanding and inferring in a rational way, solving problems, and directing conduct effectively
 - o Applying knowledge to manipulate the environment and situations
 - Recognizing and judging the relative importance of different elements in a situation.


Figure 7.2 A pictorial representation of Turing Test

THE ESSENTIALS OF ARTIFICIAL INTELLIGENCE

- How Intelligent is AI?
 - Turing Test
- The Content of the Al Field
 - Intelligent Agents
 - Machine Learning
 - Robotics Systems
- Natural Language Processing
- Speech (Voice) Understanding
- Language Translation
- Knowledge Systems

Mobile Commerce: Concepts, Landscape,

Attributes, Drivers, Applications, and Benefits

- Basic Concepts, Magnitude, and the Landscape
 - *Mobile commerce (m-commerce)
 - The Magnitude of M-Commerce
 - The Landscape of M-Commerce
 - Mobile and Social: A Powerful EC Combination
- The Attributes of M-Commerce
 - Ubiquity
 - Convenience and capabilities
 - Interactivity
 - Personalization
 - Localization

RECENT AI APPLICATIONS IN E-COMMERCE

- The AI Contribution to E-Commerce
- Al in E-Commerce: Some Illustrative Examples
 - Marketing and Advertising
 - Customer Service and Advice
 - o Al in B2B

KNOWLEDGE (EXPERT) SYSTEMS

- An Overview of Knowledge Management
- Knowledge Management Types and Activities
 - Major tasks:
 - Create knowledge.
 - Capture knowledge.
 - Refine knowledge.
 - Store knowledge.
 - Update knowledge.
 - Disseminate knowledge.


Figure 7.3 The knowledge management system cycle

KNOWLEDGE (EXPERT) SYSTEMS

- How Is Knowledge Management Related to E-Commerce?
- KM and Social Networks
- Expert Systems
- Major Components of an Expert System
 - o The major components:
 - Users who need the expertise
 - Human experts
 - System builders
 - Knowledge base
 - Inference engine
 - User interface
 - Explanation mechanism


Figure 7.4 The component of expert systems

INTELLIGENT PERSONAL ASSISTANTS

AND ROBOT ADVISERS

- Amazon's Alexa
 - Alexa Skills
 - Voice Interface and Speakers in Alexa
 - Amazon Echo
 - Amazon Echo Dot
 - Amazon Echo Tap
- Apple's Siri
- IBM Watson
- Alfie
- Personal Robots
- Robo Advisers


See video: https://www.youtube.com/watch?v=KkOCeAtKHIc

Figure 7.5 Amazon Echo and Alexa

THE INTERNET OF THINGS AND E-COMMERCE

- The Essentials of IoT
- The Structure of IoT Applications
- The Major Benefits of IoT
 - Creates new revenue stream
 - Optimizes asset utilization
 - Improves sustainability
 - Improves workers' productivity
 - o The Internet of Things is changing and improving everything (McCafferty 2015)
 - Systems will anticipate our needs
 - People will make smarter decisions/purchases
 - Greater accuracy
 - Identify problems quickly (even before they occur)
 - Reduces cost by automating processes
 - Instant information availability
 - Quick and inexpensive tracking
 - Expedites problem resolution and recovery
 - Supports facility integration


Figure 7.6 The process of the IoT

THE INTERNET OF THINGS AND E-COMMERCE

The Drivers of IoT

- o 50 to 75 billion 'things'- may be connected (by 2020 2025)
- Connected autonomous 'things'/systems (e.g., cars) are all over the IoT
- o Broadband Internet is more widely available an increasing with time
- Cost of connecting devices is decreasing
- More devices are created (via innovation) and they are inter-connected (e.g., see Fenwick 2016)
- More sensors are built into devices
- Smartphones' penetration is sky-rocketing
- Wearable devices are all over
- Speed of moving data is increasing; to 60HTz
- Protocols are developing for IoT (e.g., WiGig)
- Customer expectations are on the rise


Figure 7.7 Google's self-driving cars

Managerial Issues

- 1. How can one justify the investment in AI systems?
- 2. Chatbots are all over. Should we follow?
- 3. Our employees contribute their wisdom to the company's knowledge base. Should we give them extra compensation?
- 4. Robots and other AI innovations will result in some people losing their jobs in our business. What to do?
- 5. Our company considers the introduction of robo assistant. How to approach the issue?
- 6. Internet-of-Things' applications have lots of promises and potential benefits. Is it for us?

Summary

- 1. The reasons for intelligent EC systems.
- 2. The essentials of Al.
- 3. The major Al applications.
- 4. Knowledge systems and management.
- 5. Intelligent personal assistants.
- 6. The essentials of the Internet of Things (IoT).
- 7. Self-driving cars, smart homes and appliances, and smart cities.