Model Discovery, Intelligent W-Interfaces, and Multitier Designs

 The Academia and Projectmetaai@cs.com
Summary: Intelligent multimedia provides a basis as briefed here for designing intelligent multi-tier interfaces with agents and intelligent business objects with applications to intelligent WWW interfaces. Basic intelligent content management with multi-tier desings for interfaces are persented. The field of automated learning and discovery has obvious financial and organizational memory applications. There are basic applications to data discovery techniques with intelligence multimedia databases. The game trees are applied to train and reach onto models via learning to discover models from DM. The computing model is based on a novel competitive learning with agent multiplayer game tree planning. The computing techniques, the Morph Gentzen deductive system and its models are applied towards an active multimedia database warehousing, model discovery, and customizing interface design. Intelligent visual computing paradigms are applied to define the multimedia computing paradigm and active databases. The Intelligent Multimedia paradigms can be applied to databases and query processing applications to stocks.

Keywords IM, Multiagent AI Computing, Hybrid Pictures, Active Databases, Intelligent Multimedia Database. Multitier Designs

Affiliations the Academia and the ProjectMetaai Scientific URL http://A2M.xredirect.com
Projectm2@lycos.com

Copyright © Photo reproduction for noncommercial use and conference reviews is permitted without payment of royalty provided that the Journal reference and copyright notice are included on the first page.
1. Introduction

The field of automated learning and discovery--often called data mining, machine learning, or advanced data analysis has new w-interface relevance. The area has had obvious financial and organizational memory applications applied at times in our projects. E-Commerce, e-business, trust, trustworthiness, usability, Human-Computer Interaction, cognitive ergonomics, user interface design, ease of use, ease-of-use, interaction design, and online marketing, are the user modeling issues the paper addresses. Financial companies have begun to analyze their customers' behavior in order to maximize the effectiveness of marketing efforts. There are routine applications to data discovery techniques with intelligence databases. Management process controls at times calls on warehoused data and relies on organizational memory to reach decision. Recent research has led to progress, both in the type methods that are available, and in the understanding of their characteristics. The broad topic of automated learning and discovery is inherently cross-disciplinary in nature. As there is increased reliance on visual data and active visual databases on presenting and storing organizational structures, via the internet and the WWW, the role of data discovery and intelligent multimedia active databases become essential. Knowledge management- KM and organizational memory OM are areas where model discovery with active Intelligent Databases applying predictive logic Nourani [3,4,6] presented here applying Intelligent Multimedia Databases [14]. Knowledge Management (KM) is one of the key progress factors in organizations. In an organization, know-how may relate to problem solving expertise in functional disciplines, experiences of human resources, and project experiences in terms of project management issues, design technical issues and lessons learned. "Corporate memory" or "organizational memory" (OM) is regarded as the central prerequisite for IT supports of Knowledge Management. It is the means for knowledge conservation, distribution, and reuse. Identification and analysis of a company's knowledge-intensive work processes (e.g., product design or strategic planning, utilizing KM and OM are datadiscovery and datawarehousing intensive operations. A new computing area is defined with Intelligent Multimedia principles with business applications [4]. The area for which the paper provides a foundation for is where multimedia computing is bound to be applied to at dimensions and computing phenomena unimagined thus far, yet inevitable with the emerging technologies. The principles defined are new practical multimedia artificial intelligence business applications. Multimedia AI systems are proposed with new computing techniques defined. Multimedia Objects, rules, and multimedia programming techniques are presented via a new language Nourani [14, 15]. The concept of Hybrid Picture is the start to define intelligent multimedia objects automatic hybrid picture transformation with a multimedia language in the author’s projects. A preliminary mathematical basis to the Motph Gentzen computing logic is presented in Nourani, for example, [4,14,15,16]. The foundations are a new computing logic with a model theory and formal system. Multimedia AI Systems. Multimedia Objects and Rules are presented and shown in programming applications. Intelligent Multimedia context defines the applications. Practical Multimedia Design is illustrated by pictorial examples. The project has applications to topics dealing with usability engineering, culture and design, international differences in software user training, case studies on international user interface design as in . Del Galdo and Nielsen [28]. A practitioner for developing usable interfaces can apply intelligent multimedia to the practical designs [27].
2. The Visual Dynamics

2.1 Why Multimedia Databases

 Defining compatibility and visual effects relations, allows objects to be selected and applied to design and compare customized views. Multimedia programming is combined with visual multiagent objects to define specific visual compatibility for customized active databases. Active databases deploy certain computing which lend themselves naturally to the Inelligent Multimedia principles Nourani [15]. The concept of an active objects are embedded by intelligent objects and "events" are embedded by the computing defined by IM as a basic principle an embedded by intelligent trees, intelligent objects, and hybrid pictures. The characteristics of an Active DMBS, or ADMBS, see for example Bailey[1], supports definition and management of ECA-rules, e.g. Event, Condition, and Action. Hence an ADMBS must have means to define ECA's. An ADBMS must support rule management and rulebase updates. It must carry out actions and evaluate conditions. An ADBMS must represent information in ECA-rules in terms of its data models. The IM computing paradigm provides a basis for designing multimedia ADBMS's. The IM computing paradigm allows the design for multimedia ADBMS Nourani [14] to apply agent computing to ADBMS, to base an ADBMS on multimedia agent computing, and to carryout metalevel reasoning and KB with multimedia intelligent objects.

2.2 KR and Diagrams for Relevant World Models

 Let us brief on knowledge representation with G-diagram models Nourani [3,4] and applications to define computable models and relevant world reasoning. G-diagrams are diagrams defined from a minimal set of function symbols that can inductively define a model. G-diagrams are applied to relevance reasoning by model localized representations and a minimal efficient computable way to represent relevant knowledge for localized AI worlds. We show how computable AI world knowledge is representable. G-diagrams are applied towards KR from planning with nondeterminism and planning with free proof trees to partial deduction with predictive diagrams applied in Nourani [4,6,15]. The applications to proof abstraction and explanation-based generalization by abstract functions are alluded to in Nourani [3]. A brief overview to a reasoning grid with diagrams is presented in the above referenced papers. Generalized diagrams are used to build models with a minimal family of generalized Skolem functions. The minimal sets of function symbols are functions with which a model can be built inductively. The functions can correspond to objects defining shapes and depicting pictures. We cannot formalize the real world, however, the relevant descriptions for problem solving can be specified. Knowledge representation has two significant roles: to define a model for the AI world, and to provide a basis for reasoning techniques to get at implicit knowledge. An ordinary diagram is the set of atomic and negated atomic sentences that are true in a model. Generalized diagrams are diagrams definable by a minimal set of functions such that everything else in the model’s closure can be inferred, by a minimal set of terms defining the model. Thus providing a minimal characterization of models, and a minimal set of atomic sentences on which all other atomic sentences depend. To prove Godel's completeness theorem, Henkin defined a model directly from the syntax of the given theory. This structure is obtained by putting terms that are provably equal into equivalence classes, then defining a free structure on the equivalence classes. The computing enterprise requires more general techniques of model construction and extension, since it has to accommodate dynamically changing world descriptions and theories. Let us define a simple language L = <{tweety},{a},{bird}, predicate letters at first order logic- FOL>. A model may consist of {bird(tweety), - penguin(tweety) (bird(tweety), bird(tweety) v (bird(tweety), ...}, others may consist of {p(a), (p(a) (p(a), p(x), p(a) v p(x) v p(y),...}. Because we can apply arbitrary interpretation functions for mapping language constructs into worldviews, the number of models for a language is infinite. Although this makes perfect sense from a theoretical and logical point of view, from a practical point of view, this notion of model is too general for our applications. Since for AI we want models that could be computed effectively and efficiently. Thus, it is useful to restrict the types of models that we define for real world applications. Primarily, we are interested in models with computable properties definable from the a theory. The generic diagram,G-diagram for models Nourani [2,3,6] is a diagram in which the elements of the structure are all represented by a minimal family of function symbols and constants. Thus it is sufficient to define the truth of formulas only for the terms generated by the minimal family of functions and constant symbols. Such assignment implicitly defines the diagram. This allows us to define a canonical model of a theory in terms of a minimal function set. The following sections apply KR with visual business objects and section 5 presents the applications to heterogeneous computing and model discovery on business data.

3. A Visual Computing Logic

 A problem-solving paradigm is presented in the Double Vision Computing paper [11]. The basic technique to be applied is viewing the televised scene combined with the scripts as many possible worlds. Agents at each world that compliment one another to portray a stage by cooperating. The A.I. techniques can be applied to define interactions amongst personality and view descriptions. Object co-object pairs and agents solve problems on boards by cooperating agents from the pair without splurges across the pairs. The term splurge has a technical definition for object level computing presented in Nourani [18]. Computing by agents might apply the same sort of cooperative problem solving methods. The Intelligent Multimedia computing paradigm can define multiagent computing with multimedia objects and carry on artificial intelligence computing on boards. The IM Hybrid Multimedia Programming techniques have a computing logic is mathematical logic where a Gentzen[8] or natural deduction Prawitz [9] systems is defined by taking multimedia objects coded by diagram functions. By transforming hybrid picture's corresponding functions a new hybrid picture is deduced. Multimedia objects are viewed as syntactic objects defined by functions, to which the deductive system is applied. Thus we define a syntactic morphing to be a technique by which multimedia objects and hybrid pictures are homomorphically mapped via their defining functions to a new hybrid picture. The deduction rules are a Gentzen system augmented by Morphing, and Trans-morphing. The logical language has function names for hybrid pictures. The Morph Rule - An object defined by the functional n-tuple <f1,...,fn> can be morphed to an object defined by the functional n-tuple <h(f1),...,h(fn)>, provided h is a homorphism of intelligent objects as abstract algebras, and h(f) is the corresponding structure to what f selects, at the morphed world. The Trans-Morph Rules- A set of rules whereby combining hybrid pictures p1,...,pn defines an Event {p1,p2,...,pn} with a consequent hybrid picture p. Thus the combination is a morph sequencing initiating event. The deductive theory is a Gentzen system in which hybrid pictures are named by parameterized functions; augmented by the MIM morph and transmorph rules. The formal AI and mathematics appear in the first author's mathematical logic publications since 1997 and applied to business areas at [4,15] for example. The intelligent syntax languages are applied with Morph Gentzen [18].

4. The Models

4.1 Intelligent Models

 A computational logic for intelligent languages is presented in brief with a soundness and completeness theorem in [4] from Nourani 1994 and applied to intelligent business object computing. A brief overview to context abstraction shows how context free and context sensitive properties might be defined with agents. Agents are in the sense defined in Nourani [18] and the A.I. foundations Genesereth [5]. A set of function symbols in the language, referred to by Agent Function Set, is the set of function symbols that are modeled in the computing world by AI Agents. The idea is to characterize computation with abstract syntax trees without grammar specifics. As an example, suppose you are told there is an academic department with a faculty member which is Superman, and two faculty members which are Swedish speaking, and three which do not talk to anybody not in their expertise area. Without telling you anything else about what they do, abstract syntax properties can be defined. When the signature's specific agent functions are defined , it implies the signature has defined message paths for them. From the signature Intelligent Models are defined for abstract syntax trees. The computation is expressed by an abstract language that is capable of specifying modules, agents, and their communications. The implementing agents, their corresponding objects, and their message passing actions can also be presented by the two-level abstract syntax. The agents are represented by function names that appear on the free syntax trees of implementing trees. The trees defined by the present approach have function names corresponding to computing agents. The computing agent functions have a specified module defining their functionality. A signature defines the language tree compostionality degree and defines the abstract syntax. The definitions prompted a computational linguistics and model theory for intelligent languages. Models for the languages are defined by our techniques in Nourani[6,18].

4.2 Relevant KR and Visual Business Objects

 Knowledge representation has two significant roles: to define a model for the AI world, and to provide a basis for reasoning techniques to get at implicit knowledge. An ordinary diagram is the set of atomic and negated atomic sentences that are true in a model. Generalized diagrams are diagrams definable by a minimal set of functions such that everything else in the model's closure can be inferred, by a minimal set of terms defining the model. Thus providing a minimal characterization of models, and a minimal set of atomic sentences on which all other atomic sentences depend. We want to solve real world problems in AI. Obviously for automating problem solving, we need to represent the real world. Since we cannot represent all aspects of a real world problem, we need to restrict the representation to only the relevant aspects of the real world we are interested in. Let us call this subset of relevant real world aspects the Relevant World for a problem. AI approaches to problem solving represent the knowledge usually in some kind of first-order language, consisting of at least constants, functions and predicate symbols. Our primary focus will be the relations amongst KR, AI worlds, and the computability of models. Truth is a notion that can have dynamic properties. To keep the models which need to be considered small and to keep a problem tractable, we have to get a grip on a minimal set of functions to define computable models with. The selector functions are applied to create compound business objects.

4.3 Learning from Mutimedia Data

 Many data sets contain more than just a single type of data. The existing algorithms can usually only cope with a single type data. How can we design methods that can take on multimedia data from multiple modalities? Are we to apply separate learning algorithms to each data modality, and combine their results, or are there to be algorithms that can handle multimedia multiple modalities on a feature-level. Learning casual relationships amongst visual stored data is another important area, which can benefit from our project. Most existing learning algorithms detect only correlations, but are unable to model causality and hence fail to predict the effect of external controls. Visualization and interactive discovery data mining is a process which involves automated data analysis and control decisions by an expert of the domain. For example, patterns in many large-scale business system databases might be discovered interactively, by a human expert looking at the data, as it is done with medical data. Data visualization is specifically difficult when data is high-dimensional, specifically when it involves non-numerical data such as text. The projects might be a basis for designing interactive business tools.

4.4 Computable World Models

 The techniques in Nourani [2,3,6] for model building as applied to the problem of AI reasoning allows us to build and extend models by diagrams. This requires us to define the notion of generalized or generic diagram. The G-diagrams are used to build models with a minimal family of generalized Skolem functions. The minimal sets of function symbols are those with which a model can be built inductively. We focus our attention on such models, since they are computable [1,2]. The G-diagram methods applied and further developed here, allows us to formulate AI world descriptions, theories, and models in a minimal computable manner. It further allows us to view the world from only the relevant functions. Thus models and proofs for the specified problems can be characterized by models computable by a set of functions. The G-diagram functions can define IM objects and be applied with the Morph Gentzen logic.

5. Heterogeneous Computing and Models

5.1 Heterogeneous Computing

 In Nourani [11] we present new techniques for design by software agents and new concepts entitled Abstract Intelligent Implementation of AI systems (AII). Objects, message passing actions, and implementing agents are defined by syntactic constructs, with agents appearing as functions. The techniques have been applied to design intelligent business objects in Nourani [11]. AII techniques have been applied to Heterogeneous KB Design and implementation. The application areas include support for highly responsive planning. AII techniques are due to be an area of crucial importance as they are applied gradually to the real problems. The applied fields are, for example, intelligent business systems, aerospace, AI for robots, and multimedia.

5.2 KR, KB, and Visual Model Discovery

 Model diagrams allow us to characterize incomplete KR. To key into the incomplete knowledge base we apply generalized predictive diagrams whereby specified diagram functions a search engine can select onto localized data fields. The predictive model diagrams Nourani[3,4] could be minimally represented by the set of functions {f1,...,fn} that inductively define the model. Data discovery from KR on diagrams might be viewed as satisfying a goal by getting at relevant data which instantiates a goal. The goal formula states what relevant data is sought. We propose methods that can be applied to planning Nourani [2] with diagrams to implement discovery planning. In planning with G-diagrams that part of the plan that involves free Skolemized trees is carried along with the proof tree for a plan goal. Computing with diagram functions allows us to key to active visual databases with agents.

5.3 Prediction and Discovery

 Minimal prediction is an artificial intelligence technique defined since the author’s model-theoretic planning project . It is a cumulative nonmontonic approximation attained with completing model diagrams on what might be true in a model or knowledge base. A predictive diagram for a theory T is a diagram D (M), where M is a model for T, and for any formula q in M, either the function f: q ({0,1} is defined, or there exists a formula p in D(M), such that T U {p} proves q; or that T proves q by minimal prediction. A generalized predictive diagram, is a predictive diagram with D (M) defined from a minimal set of functions. The predictive diagram could be minimally represented by a set of functions {f1,...,fn} that inductively define the model. The free trees we had defined by the notion of provability implied by the definition, could consist of some extra Skolem functions {g1,...,gl} that appear at free trees. The f terms and g terms, tree congruences, and predictive diagrams then characterize partial deduction with free trees. The predictive diagrams are applied to discover models to the intelligent game trees. Prediction is applied to plan goal satisfiablity and can be combined with plausabilities Nourani[2], probabilities, and fuzzy logic to obtain, for example, confidence intervals. The first author has applied minimal prediction to simply encode knowledge with model diagrams to carry on automated deduction as Loveland and Poole's automated deduction system intended. Modeling with virtual tree planning Nourani[12] is applied where uncertainty, including effector and sensor uncertainty, are relegated to agents, where competitive learning on game trees determines a confidence interval. The incomplete knowledge modelling is treated with KR on predictive model diagrams. Model discovery at KB's are with specific techniques defined for trees. Model diagrams allow us to model-theoretically characterize incomplete KR. To key into the incomplete knowledge

 base we apply generalized predictive diagrams whereby specified diagram functions a search engine can select onto localized data fields. The predictive model diagrams could be minimally represented by the set of functions {f1,...,fn} that inductively define the model. Data discovery from KR on diagrams might be viewed as satisfying a goal by getting at relevant data which instaniates a goal. The goal formula states what relevant data is sought. We propose methods that can be applied to planning Nourani[2] with diagrams to implement discovery planning. In planning with G-diagrams that part of the plan that involves free Skolemized trees is carried along with the proof tree for a plan goal. Computing with diagram functions allows us to key to active visual databases.

5.4 TAIM and Discovery Computation from Warehoused Data

The morphing Trasnformer Active Intelligent Database designs outline in the paper is abbreviated as

TAIM hereforth. Data discovery from KR on diagrams might be viewed as satisfying a goal by getting at relevant data which instantiates a goal. The goal formula states what relevant data is sought. We have presented planning techniques, which can be applied to implement discovery planning. In planning with G-diagrams that part of the plan that involves free Skolemized trees is carried along with the proof tree for a plan goal. The idea is that if the free proof tree is constructed then the plan has a model in which the goals are satisfied. The model is the initial model of the AI world for which the free Skolemized trees were constructed. Partial deductions in this approach correspond to proof trees that have free Skolemized trees in their representation. While doing proofs with free Skolemized trees we are facing proofs of the form p(g(....)) proves p(f(g(....)) and generalizations to p(f(x)) proves for all x , p(f(x)). Thus the free proofs are in some sense an abstract counterpart of the SLD. Let us see what predictive diagrams do for knowledge discovery knowledge management. Diagrams allow us to model-theoretically characterize incomplete KR. To key into the incomplete knowledge base

The following figure depicts selector functions Fi from an abstract view grid interfaced via an inference engine to a knowledge base and in turn onto a database.

[image: image1.wmf]
Figure 1 Keyed KR, Inference, and Visual Discovery

Generalized predictive diagrams are defined, whereby specified diagram functions and search engine can select onto localized data fields. A Generalized Predictive Diagram, is a predictive diagram where D (M) is defined from a minimal set of functions. The predictive diagram could be minimally represented by a set of functions {f1,…,fn} that inductively define the model. The functions are keyed onto the inference and knowledge base to select via the areas keyed to, designated as Si’s in figure 1 and data is retrieved Nourani [20]. Visual object views to active databases might be designed with the above. The trees defined by the notion of provability implied by the definition might consist of some extra Skolem functions {g1,...,gn}, that appear at free trees. The f terms and g terms, tree congruences, and predictive diagrams then characterize deduction with virtual trees Nourani [12] as intelligent predictive interfaces. Data discovery from KR on diagrams might be viewed as satisfying a goal by getting at relevant data which instantiates a goal. The goal formula states what relevant data is sought. We have presented planning techniques, which can be applied to implement discovery planning. In planning with G-diagrams that part of the plan that involves free Skolemized trees is carried along with the proof tree for a plan goal.

The idea is that if the free proof tree is constructed then the plan has a model in which the goals are satisfied. The model is the initial model of the AI world for which the free Skolemized trees were constructed. Partial deductions in this approach correspond to proof trees that have free Skolemized trees in their representation. While doing proofs with free Skolemized trees we are facing proofs of the form p(g(....)) proves p(f(g(....)) and generalizations to p(f(x)) proves for all x , p(f(x)). Thus the free proofs are in some sense an abstract counterpart of the SLD. Practical AI Goal Satisfaction. The predictive diagram could be minimally represented by a set of functions {f1,...,fn} that inductively define the model. The free trees we had defined by the notion of provability implied by the definition, could consist of some extra Skolem functions {g1,...,gl} that appear at free trees. The f terms and g terms, tree congruences, and predictive diagrams then characterize partial deduction with free trees.

5.5 KR and Data Warehousing with Keyed Functions

 Let us see what predictive diagrams do for knowledge discovery knowledge management. Diagrams allow us to model-theoretically characterize incomplete KR. To incomplete knowledge-base. The following figure depicts selector functions Fi from an abstract view grid interfaced via an inference engine to a knowledge base and in turn onto a database.

Practical AI systems are designed by modelling AI with facts, rules, goals, strategies, knowledge bases. Patterns, schemas , AI frames and viewpoints are the micro to aggregate glimpses onto the database and knowledge bases were masses of data and their relashionships-representations, respectively, are stored. Schemas and frames are what might be defined with objects, the object classes, the object class inheritances user-defined inheritance relations, and specific restrictions on the object, class, or frame slot

 types and behaviors. From Nourani [14] scheme might be Intelligent Forecasting.

 IS-A Stock Forecasting Technique

 Portfolios Stock, bonds, corporate assets

 Member Management Science Techniques

 Schemas allow brief descriptions on object surface properties with which high level inference and reasoning with incomplete knowledge can be carried out applying facts and the defined relationships amongst objects. Relationships: Visual Objects

have mutual agent visual message correspondence. Looking for patterns

is a way some practical AI is a carried on with to recognize important features, situations, and applicable rules. From the proofs standpoint patterns are analogies to features as being leaves on computing trees. Forward chaining is a goal satisfaction

 technique, where inference rules are activated by data patterns, to sequentially get to a goal by apply the inference rules. The current pertinent rules are available at an agenda store. The carried out rules modify the database. Backward chaining is an alternative based on opportunistic response to changing information. It starts with the goal and looks for available premises that might be satisfied to have gotten there. Goals are objects for which there is automatic goal generation of missing data at the goal by recursion backward chaining on the missing objects as sub-goals. Data unavailability implies search for new goal discovery. Goal Directed Planning is carried out while planning with diagrams. The part of the plan that involves free Skolemized trees is carried along with the proof tree for a plan goal. If the free proof tree is constructed then the plan has an initial model in which the goals are satisfied. IM's basis for forecasting

is put forth at preliminary stages in Nourani[4]. The Morph-Gentzen

logic with predictive model diagrams has been applied as a basis for intelligent forecasting Nourani [4,14]. The are graphics sequents for predicting the quarter earnings from the second and third combined with a market condition graph. The way a market condition graph is designed is a propriety issue. It is obtained by Morph Gentzen sequents from known stock market parameters. Data discovery from KR on diagrams might be viewed as satisfying a goal by getting at relevant data which instantiates a goal. The goal formula states what relevant data is sought.

5.5 The Stock Traders Interface Model

The basis for forecasting is put forth at preliminary stages in the author's publications since 1998. The idea is to apply Morph-Gentzen logic as a basis for intelligent multimedia forecasting. The figure indicates a graphics sequent for predicting the fourth quarter earnings from the second and third combined with a market condition graph. The way a market condition graph is designed is a propriety issue. It is obtained by Morph Gentzen sequents from known stock market parameters. The eclosed are example stock trading and forecating interfaces.

[image: image2.wmf]2nd quarter 3rd quarter

Market Conditions

--

4thquarter

profits

 5.8 The Visual DB Asset Management Model

 The fast track to real media content management is a media asset management

 environment that allows vendors and customers media applications to interoperate seamlessly within the IBM DB2 Digital Library infrastructure. Asset management is an important area to the efficient intelligent multimedia computing. Cost-effective management of digital content is expected to be another frequent topic. IBM’s Grand Central Media "Grand Central Media" provides media asset management

that enables a company to manage, secure, share, locate and reuse digital media files. The IBM solution also allows media and entertainment executives to import and index digital content and combine search requests into one results list that can be graphically browsed and shared with others world-wide. IBM Grand Central Media is part of the company's suite of Digital Library applications that are being used by leading film studios, advertising firms, and broadcast and stock footage houses. The Web-based solution supports the synchronization of databases at different physical locations or on wide-area networks. The academia for example, the University of California, Berkeley’s BMRC

has designed a video on demand system with asset management.

5.9 Multimedia Middleware Databases and Wrappers to User Interfaces

 Large-scale multimedia information systems today rely on large collections of data stored in diverse systems with differing capabilities. Many of the "mission-critical" tasks these customers do depend on integrating data from several sources. Often the data sources to be integrated include a broad range of sources, such as CAD/CAM

 systems, text search engines, molecular structure databases, or customer-specific repositories. Garlic [22] offers the ability to interrelate data from multiple sources with a broad range of querying capabilities, in a single, cross-source query. Garlic is an IBM prototype, which allows new sources to be easily added to an existing installation. Garlic offers the ability to interrelate data from multiple sources with a broad range of querying capabilities, in a single, cross-source query. A significant focus of the project is the provision of support for data sources that provide type-specific indexing and query capabilities. Garlic's "wrapper architecture", see e.g., Wiederhold [7] and the appplications at Nourani [10] encapsulate data sources, allowing new sources to be added quickly, and accommodating a wide variety of sources, with a broad range of traditional and nontraditional query processing capabilities. Wrappers model legacy data as objects, participate in query planning, and provide standard interfaces for method invocation and query execution. The knowledge base is keyed with relevant selector functions. There are worldwide web retrieval designs, which have to apply direct links. The hierarchical abstract structures are being applied to the knowledge base and data structures to accomplish the tasks called for.

5.10 Content Management System with TAIM

To design interfaces with systems we have to provide content management interfaces.

Desktop

 NT and Unix Sever Mainframe

 Web Sever

Basic

Content

 Intelligent

 Interface

 System

 External Contents

RDB Web Server XML CRM
The intelligent interface component and the IVBM might be designed applying the three-tier model as depicted as the basis.

3.5 Tiers and RMI Basics

Presentation Business Logic BACKEND

First Tier Middle Tier Third Tier

Window GUI

Java GUI

Servlets

Java and server

CLIENT NETWORK MIDDLE TIER

1 Client Invokes 2 Communicate Object Server

 a method method invoked

 3 invokes a server

 STUB RMI LOOP

 5 Return 4 Communicate

return value

The stub implements an interface with the same buisness methods as the object itself, but the stubs mehtods do not contain business logic.

The data tier consists of one or nore databases and may contain dta-related logic in the form of stored procedures.

6. Conclusions

 Prespecifed views are designed and obtained with intelligent multimedia active databases keyed with functions onto KR with generalized diagrams. As a science IM and Morph Gentzen are developing concepts and vocabulary to help us understand intelligent multimedia. The overview to a multimedia language, a logic-the Morph Gentzen logic and a brief view to its models are presented. The techniques are the basis for encoding intelligent multmedia systems and active databases with morph channels. The knowledge base consists of behavior descriptions, vocabulary definitions, visual objects and relations, decision rules and uncertain facts. Generalized diagrams are shown to be an encoding for a minimal efficient KR technique applied to define relevant world models and KR for data search and discovery. Model checking is simplified to the same degree. New areas where the paper applies to is heterogenous computing Nourani [11] and mediation Wiederhold [7]. Proof abstraction is yet another area where KR can be keyed to KB and applied to knowledge discovery. We have defined various notions of generalized diagrams for KR applications and KB data discovery. KB completions can be applied with our techniques in Nourani [4,6]. Mulimedia datawarehouisng and discovery computation techniques with predictive diagrams is briefed. . There are management science areas applied to on projects with colleagues at U Auckland being reported at conferences [22]. User modeling is a prerequisite to usability. [23] is a start for anyone who is trying to establish a usability presence. Topics include: making a business case for usability, overcoming inertia in large organizations, integrating usability into system development, and cultivating an effective client relationship.

References

[1] Bailey, J, M. Georgeff, D.B. Kemp, D. Kinny, K. Ramamohuarao,"Active Databases and Agent Systems, A Comparison," Techncial Report 95/10. Deprtment of Computer Science, Univerity of Melbourne, Parkville 3052, 1995.

[2] Nourani, C.F. 1991,"Planning and Plausible Reasoning in AI," Proc. Scandinavian Conference in AI, May 1991, Roskilde, Denmark, 150-157, IOS Press.

[3] Nourani, C.F.1995a, "Free Porof Trees and Model-Theoretic Planning,AISB, Sheffiled, April 1995.

[4] Nourani, C.F. 1999, "Agent Computing, KB For Intelligent Forecasting, and Model Discovery for Knowledge Management," June 1998. AAAI Wkshp on Agent Based Systems in the Business Context Orlando, Florida, July 18-July 22,1999.

[5] Genesereth, M. and N.J. Nilsson Logical Foundations of Artificial Intelligence, Morgan-Kaufmann, 1987

[6] Nourani, C.F. 1999," KR and Model Discovery with Predictive Logic," brief abstract publish at the Australian AI Conferene, AKA Wkshop, Syndney, December.

[7] Widerhold, G. 1992, “Mediation in the Architecture of Futurer Information Systems,” IEEE Computer Magzine, Vol 25, Number 5:33-49

[8] Gentzen, G.1943 Beweisbarkeit und Unbewiesbarket von Anfangsfallen der trasnfininten Induktion in der reinen Zahlentheorie, Math Ann 119, 140-161,1943.

[9] Prawitz, D. 1965 ,"Natural Deduction: A proof theoretic study..Stokhom, Almqvist and Wiksell.

[10] Nourani,C.F. 1996, “AII and Heterogenous Software Design,” May 10, 1995, Eighth European Workshop on MODELLING AUTONOMOUS AGENTS IN A MULTI-AGENT WORLD, May 1997, University of Karlskrona/Ronneby, Dept of Computer Science and Business Administration Ronneby, SWEDEN.

[11] Intelligent Business Objects And Agent Computing Cyurs F. Nourani and Grace S.L. Loo- University of Auckalnd , April 1998. Prallel and Distributed Computing, Las Vegas, Nevada, June 1999.

[12] Nourani,C.F. 1999, Virtual Tree Computing-Abstract Posted at the ECCAD, Carolinas, May 1999. Abstract at the author's name Abstratcs link at

http://logic.univie.ac.at

[13] Dekker, K and V, Lesser, 1993" Analyzing the Need for Metalevel Communcations," In Proc. of the Twelfth International Workshop on Distributed AI, DAI 93, Hidden Valley, Pennsylvania.

[14] Nourani, C.F. 2000, "Intelligent Heterogenous Multimedia and Intelligent Active Visual DB and KB," ICCIT 2000, April 2000, Las Vegas, Nevada.

[15] Nourani,C.F. 1999, "Intelligent Multimedia- New Computing Techniques and Its Applications,” Ferbruary 28, 1997. CSIT'99, Proceedings of 1st International Workshop on Computer Science and Information Technologies, January 18-22, 1999, Moscow, Russia. Ch. Freytag and V. Wolfengagen (Eds.): MEPhI Publishing 1999, ISBN 5-7262-0263-5.

[16] Nourani, C.F. 1999, Intelligent Multimedia- Computing Techniques and Design Paradigms, Preliminary Textbook completed August 1999 published at Treeless Press, Berkely, California, www.treelesspress.com

 February 2000.

[17] Poole, D, R. Goebel, and R. Aleliunas. Theoreist: A Logical Reasoning System For Defaults and Diagnosis. In N. Cercone and G. McCalla editors, The knowledge Frontier: Essays in the represneaion of Knowledge. Springer-Verlag 1987.

[18] Sebastian Thrun, C. Faloutsos, T. Mitchell, and L. Wasserman,

Automated Learning and Discovery: State-of-The-Art and Research Topics in a rapidly Growing Field September 1998 CMU-CALD-98-100. Center for Automated Learning and Discovery Carnegie Mellon University, Pittsburgh, PA 15213.

[19] Loveland, D.W., Automated Theorem Proving: A Logical Basis. North Holland 1978.

[20] Nourani, C.F. 1999, "AII, Heterogenous Design, and Retrieval Agents," February 1997. Brief Version at IJCAI-99, IIIS Track, Stokholm, July 1999.

[21] Cody, W.F., L.M. Haas, W. Niblack, M., Arya, M.J. Carey, R. Fagin, D. Lee, D. Petkovic, P.M., Schwarz, J. Thomas, M.Roth, J.H. Williams and E.L. Wimmers, 1995, “Querying Multimedia Data from Multiple Repositories by Content: The Garlic Project.,” Proceedings IFIP 2.6 Third Working Conference on Visual Database Systems (VDB-3), Lausanne, Switzerland, Chapman & Hall.

[22] C.F. Nourani and Grace S.L. Loo, KR and model discovery from active DB with Predictive logic, the University of Auckland, Data Mining 2000 Applications to Business and Finance

Cambridge, UK, August 2000
[23] Arion, M., Numan, J.H., Pitariu, H. & R. Jorna !994). "Placing Trust in Human-Computer Interaction." Proc. of the 7th European Cognitive Ergonomics Conference.
[24] Del Galdo, E. M. and Nielsen, J. (Eds.) International User Interfaces. Wiley: New York, NY, 1996.

[25] Brajnik G., Guida G. and Tasso C. User Modeling in Expert Man-Machine Interfaces: A Case Study in Intelligent Information Retrieval. IEEE Transaction on Systems, Man, and Cybernetics , 20(1), 1990, pp. 166-185.

[26] Trenner, L. and Bawa, J. (Eds.) The Politics of Usability: A Practical Guide to Designing Usable Systems in Industry. Springer-Verlag: London, UK, 1998.

[27] Browne, D. STUDIO: Structured User-interface Design for Interaction Optimization. Prentice Hall: New York, NY, 1994.
[28] Nourani, C.F., "The TAIM
 Intellignet Visual Database,"12th International Workshop on Database

and Expert Systems Applications, Wkshp Records, (DEXA 2001) 3-7 September 2001 in Munich, Germany. IEEE Computer Society Press

� TAIM is the tradename for the Active Intelligent Database design and is the technical property of the authors computing business. Applications must be with persmission and venture partnerships.

_1074841347.doc
[image: image1.wmf]

� EMBED Word.Document.8 \s ���

[image: image2.wmf]_991053477.doc

_930019997

_1074841345.doc
[image: image1.wmf]2nd quarter 3rd quarter

Market Conditions

--

4thquarter

profits

� EMBED Word.Document.8 \s ���

[image: image2.wmf]2nd quarter 3rd quarter

Market Conditions

--

4thquarter

profits

_990557049.doc

2nd quarter 3rd quarter Market Conditions

4thquarter
profits

