Dynamic Models -

Document driven information system for policy implementation

A case study in developing curriculum regulation and conformity using Protege

Dr. Mike Hobbs & Dominic Myers Department of Computer Science, Anglia Polytechnic University m.h.w.hobbs@apu.ac.uk


Main points of the talk

- The Context using knowledge to improve information systems.
- Dynamic document driven models from paper to XML
- The application domain module choice for higher level degree programs.
- The strategy
 Documents + Mark-up + Ontology + Agents = Dynamic models
- The role of Protégé
- Evaluation criteria


Context

- Typical communication of decisions
 - Top down
 - Committee led
 - Recorded in minutes and memos
- Better communication / information support
 - Check decisions against policy knowledge base.
 - Facilitate changes to policy knowledge base.
 - Verify choices / implementation of rules.
 - Disseminate relevant information


Why Dynamic Documents?

Benefits

- Organisations are mostly document based
- Tap into existing ways of working
- Systems can run in parallel

Requirements

- Need to have 'easy' mark-up
- Need to validate input
- Need to interpret / disseminate information when and where required e.g. software agents.


Application Domain

■ Module Choice

- Different degree programs are made up with different combinations and of modules, with many options.
- Modules have pre-requisites, co-requisites and non-requisites.
- Modules can run or be taken in different semesters
- Students need to make choices for options and timings based on moderately complex rules.
- Currently limited system support or validation.


Features of the Application Domain

- The case study has:
 - Clear rules
 - Small scale with clear boundaries
 - Modest amount of change
 - Some complexity
 - Developers with good understanding of current system
 - Evaluation against existing system


- Questions we hope to answer:
 - Representation can a Protégé ontology represent the domain?
 - Provide 'proof of concept' end to end from input mark-up of documents to delivery of information to students.
 - Support for change management how much can be changed before KB system fails
 - Evaluate various KB tools and editors
 - Establish evaluation criteria to assess practical use


System Design

- Core Components
 - Documents information source
 - Mark-up Semantic mark-up OWL
 - Ontology Providing the domain knowledge structure
 - Rule base Provides actions / functionality
 - Interface Web browser or agent based system


Domain transformations

- Document ⇒ Information resource
 - Automation integrate or add on?
- Information resource ⇒ Ontology
 - Incorporate new information
 - Validate against existing conceptual model
 - Change management via meta ontology
- \blacksquare Ontology \Rightarrow Rule base
 - Role of ontology
 - Abstraction of concepts


- \blacksquare Rule base \Rightarrow Interface
 - Agent based system

- Protégé Ontology creator editor
 - Good support with user/developer community
 - Stable but developing tool (via plug-ins etc.)
 - Platform for application specific tools.


Alternative model

- Classical RDBMS
- RDBMS + Interface (SQL) = information system
 - MySQL + PHP
 - Used to evaluate KBS approach.
 - Less flexible / more hands on?


Conclusion

- Case study motivated by
 - Need to demonstrate advantages of KBS approach
 - Desire to extend capabilities of Information systems
 - Provide test bed for KBS tools and techniques
 - Provide application domain for agent based systems
- So far...
 - Identified system requirments
 - Core areas of evaluation


■ BUT...

- need to determine detailed model
- Assign responsibilities to different parts of the system
- Focus on 'interesting questions.

