1st International eRA Conference

Session on

Information Management (I.M.)
Dimitris A. Dervos
Information Technology Dept., ATEI, P.O. BOX 141, 57400 Sindos, Greece,
Tel: +30.2310791295, Email: dad@it.teithe.gr
1. Introduction

The concept of information: is there a consensus on a commonly accepted definition? The information age: Is it nearing? Has it begun? Is it here? These are questions of a philosophical as well as practical nature. A definite answer we will not risk to provide. However, as objective participating players, we are free to apply common sense in order to realize that we have nearly reached a situation that comprises a modern analogue to the tower of Babel’s chaotic communication paradigm: information scientists today do not always imply the same thing when they use the term ‘information’, even when they speak the same language (English).
During the Information Management session of the 1st International eRA Conference, we will be attending presentations made by scientists reporting on information management systems, and methodologies, from three different perspectives. In each one case, the language and the approach of the corresponding discipline area are to be utilized. It is up to all of us in the audience to carefully follow the presentations and, possibly find a way to actively participate in a most interesting experiment: understand each other, and, in the information society era, work consensually towards reaching an agreement on the way each one of us understands and (possibly?) defines information and its management.
2. Data vs. Information
Machlup and Mansfield suggested, as early as 1983, that “most of the confusion caused by the use of the term information science in its broadest sense could be avoided by the addition of the plurals” [1]. That is, many disciplines comprise the information sciences, like the social sciences and natural sciences. While writings that have examined information and related phenomena are not exactly unique [2], the imperative of the activity-theoretical approach to information science [3], the interdisciplinary, multi-disciplinary nature of information systems work, and the “viewpoint warrant” [4] suggest that we first identify the terms and their competing definitions from the many branches of knowledge, and then work consensually towards acceptance of the fundamental ones such that they become sharable and applicable across interdisciplinary domains.

Debons [5] proposed that the basic notions of data, information, and knowledge can be defined by observing the following two preconditions (Figure 1):

[image: image1.png]TTTTTTT

EEEEE

IIIIIIIIIII

Figure 1
A living species interaction with/understanding of the environment

PRECONDITION-1:

A “living species” approach is adopted, i.e. social/organizational systems are not addressed at this stage, the focus being on the individual living organism (the human being comprising only one case of the many), and technology is ignored.

PRECONDITION-2:

Reasoning builds upon a finite number of simple assumptions made initially.

In this respect, one may apply such a human-centric approach to realize that information is revealed each time data (representing real world facts) are interpreted successfully in the direction of increasing benefit, profit, or pleasure, as the latter are realized by some intellectual activity [6].

How about data vs. information management? Confusion in the usage of terms escalates beyond comprehension when software product vendors make use of exotic terms to name their products, for marketing purposes. In the database systems market, for example, IBM have been marketing their premier transactional and hierarchical database management product under the name of IMS (Information Management System) from as early as the 60’s [7].
In the developed part of the world today, everyday human activity is shaped, to a great extent, by the data storing and data processing operations of digital devices: one considers a digital organizer as an extension to his/her memory – for as long as the corresponding data are registered with the device, s/he no longer cares about remembering them; an alarm sound will go on when time comes for that telephone call to be made (the name and the phone number of the other party flashing on the screen of the organizer).

It appears that human activity is still far from utilizing technology that incorporates information processing in everyday life. Many visions such as Bush’s Memex [8] are indicative of how things will be when information management is to become a routine in everyday life, namely when it will become possible for technology to: (a) model the user profile/interests/preferences, (b) sense the current context of the human, (c) processes information relevant to the previous a and b, and (d) interact with the human by presenting the information in a subtle, and non-intrusive way. Obviously, we have some way to go before we reach the point where our everyday activities are shaped to co-exist and co-function harmonically with technology in such a mode.

Still, we go ahead and speak of information management in the current session, remaining sensitive on this issue, namely that the concept of information remains to be fully understood, controlled, and even quantified in the years to come.
3. Session Papers
3.1 The Information Sciences Perspective
The first of the two papers with an IS perspective to information management considers the issue of systems interoperability from the user perspective, when it comes to launching information retrieval queries targeting a number of resources across the network, within a single search session. Professor Richard Hartley, Director of the Information Research Institute, and Head of the Department of Information and Communications at Manchester Metropolitan University (MMU) in the UK will be reporting on the progress made on meta-search relating research at MMU. The paper is entitled “Interoperability and Networked Information Retrieval”.

The second IS paper is entitled “Information-Seeking Behaviors of Academic Researchers in the Internet Age: Interdisciplinary and Cross-cultural Differences”. It will be presented by Dr. Peiling Wang, Associate Professor with the School of Information Sciences at the University of Tennessee, USA. The author effectively addresses the issue of identifying interdisciplinary and cross-cultural differences pertaining to the utilization of the Internet as a means for retrieving and managing information for research (as opposed to general) purposes.
3.2 The Information Technology / Software Engineering Perspective

The Information Technology / Software Engineering (IT/SE) perspective is represented with three papers in the IM session.

The first IT/SE paper is entitled “A Unified e-Learning Information Management System”. It will be presented by Dr. Dimitrios N. Kleftouris, Professor of the Information Technology Department, and Head of the School of Sciences and Technology at the Alexander Technology Educational Institute (ATEI) of Thessaloniki, Greece. The author reports on the deliverables of an EU funded project involving the modernization of the academic curriculum, the development of e-/distance Learning infrastructure, as well as the design, development, and management of information and educational e-content pertaining to all aspects of the academic life at the Department of Information Technology of the ATEI.

The second IT/SE paper is entitled “An Initial Pilot Experience on Generating Complex Ontology Instances from Scientific Bibliographies on Real Biological Domains”, and it is co-authored by José F. Aldana Montes, Rafael Berlanga-Llavorí, Roxana Danger, Raul Montañés-Martínez, Mª del Mar Rojano-Muñoz, and Francisca Sánchez-Jiménez. The co-authors represent two academic establishments in Spain (the University of Malaga, and the University Jaume I, Castellón), plus the University of Oriente in Cuba. The research project in question is co-ordinated by Dr. José F. Aldana Montes, Associate Professor with the Department of Computer Languages and Computing Science, and Director of the Khaos Research Group at the University of Malaga. The authors address the problem of automatically generating ontology instances starting from a collection of PDF documents stored in a bibliographic database. Having established a domain ontology and an appropriate mapping mechanism, the former is populated with information and knowledge extracted automatically from various PDF texts.
The third IT/SE paper is entitled “The Universal Author Identifier System”, and its is co-authored by Dimitris A. Dervos, Nikolaos Samaras, Georgios Evangelidis, Jaakko P. Hyvärinen, and Ypatios Asmanidis. Two academic establishments from Greece (the Alexander Technology Educational Institute – ATEI, and the University of Macedonia in Thessaloniki), and one from Finland (the University of Jyväskylä) are represented in the given research collaboration scheme. The authors report on the design/development of a web based application that is meant to be publicly available, assigning identifiers that ensure identity/name disambiguation amongst the authors of research publications around the world. The system is codenamed UAI_Sys and it is being developed along the lines of the Cascading Citation Analysis (C-CAP) project, co-ordinated by Dr. D.A. Dervos, Assistant Professor with Department of Information Technology at the Thessaloniki ATEI. The project is co-funded by the Research Committees of the ATEI and the University of Macedonia. The need for UAI_Sys relates to the organization and management of citation data in order to measure the impact and the popularity published research articles represent when they are referenced by other publications in the corresponding discipline/research area(s). Although it is funded by own, national sources, C-CAP is a project of an international dimension and potential impact.
3.3 The Data Mining Perspective

Three papers will be representative of the Data Mining perspective to information processing and management.

The first DM paper is entitled “Pattern-Matching in DNA sequences using WEKA”, and it is co-authored by Ms. Chrysanthi Ainali postgraduate student with the Applied Informatics Department at the University of Macedonia, Mr. Georgios Kontogounis, postgraduate student with the Faculty of Medicine at the Aristotle University of Thessaloniki, and Dr. Nikolaos Samaras, Lecturer with the Applied Informatics Department at the University of Macedonia. The paper is based on Ms. Ainali’s MSc thesis project at the University of Macedonia. The authors report on using BIOWEKA (a suite that extends the WEKA data mining software to more effectively/efficiently process biological data) in conducting data mining analysis in order to extract information relating to the identification of chromosomal similarities in human and other mammal species.
The second DM paper is entitled “Recent Advances in Time-Series Data Mining”, and it is co-authored by Mr. Leonidas Karamitopoulos, PhD candidate, and Dr. Georgios Evangelidis, Assistant Professor, both with the Applied Informatics Department at the University of Macedonia. The authors conduct an overview on research papers published in the last three years: papers seen to have made an impact in the field of time series data mining on real world applications. To successfully conduct time series data mining and extract useful information from datasets that represent real world applications: (a) the original data need be transformed for the inherent dimensionality to be reduced, plus (b) a proper similarity measure need be established. The authors focus on reporting on the recent developments made in these two research ‘fronts’.
The third DM paper is entitled “Prediction of Hail Suppression Program Seeding Parameters using Data Mining Techniques”, and it is co-authored by Mr. Evangelos Tsagkalidis, PhD candidate, and Dr. Georgios Evangelidis, Assistant Professor, both with the Applied Informatics Department at the University of Macedonia. The authors report on their findings with respect to applying data mining analysis on real world data from the Greek National Hail Suppression Program (GNHSP). The output of the data mining (affinity analysis) stage comes in the form of a set of association rules that, once interpreted properly, contribute to the prediction of seeding parameters from storm data and the determination of hailstorm characteristics from seeding data.
4. Conlcusion

Three perspectives, one concept: information and its management. In one case, information is what is being retrieved from the Internet, and what those critical (probably: cultural?) parameters are that shape the corresponding practice and methodology of the user who conducts the searching and manages the information retrieved. In another case, information is what need be organised and properly managed in order to facilitate the current educational practice. Education relates to knowledge and skills, and sometimes technology makes possible the automatic retrieval of information from very large (massive) datasets, and its mapping onto ontologies with knowledge-relating semantics. Lastly, there exist cases where large volumes of data need be (pre)processed for useful information to emerge in the output.
In all cases, information is what matters. Yet, the same concept is quite often realized differently in accordance with the perspective established in the corresponding discipline area. Many of the latter have many concepts in common. Information is probably the most important of them all. Especially now that many of us think the information age is already here. The concept is, however, yet to be realized with a consensus on a commonly accepted definition.

The Information Management (IM) session of the ERA’2006 conference, is giving us all the opportunity to observe three different perspectives to information and its management. It is up to us to find a common language of communication and effective information sharing/exchange by being an active/vivid audience to the eight IM session papers to be presented.
References

1. Machlup, F., and Mansfield, U. (1983). Editors. The Study of Information: Interdisciplinary Messages. New York: Wiley.
2. Cana, M. (2003). The Understanding of Information and Information Science. Retrieved 4 November, 2005.
http://www.kmentor.com/socio-tech-info/archives/000050.html

3. Hjorland, B. (1997). Information Seeking and Subject Representation: An Activity Theoretical Approach to Information Science. Westport, Conn.: Greenwood.

4. Beghtol, C. (1988). General Classification Systems: Structural Principles for Multidisciplinary Specification. Structures and relations in knowledge organization: Proceedings of the 5th International ISKO Conference, Lille, 25-29 August 1998; eds. W. Mustafa el Hadi, J. Maniez, S. Pollitt. (Advances in Knowledge Organization - 6). Würzburg: Ergon, 1998, pp. 89-96.

5. Debons, A., Zins C., Beghtol C., Harmon G., Hawkins D., Froehlich T.J. et al. (2005). The Knowledge Map of Information Science, 2005 ASIS&T Annual Meeting, October 28 – November 2, Charlotte N.C., U.S.A.

6. Dervos D.A., Coleman A. (2006). A Common Sense Approach to Defining Data, Information and Metadata. Proceedings of the 9th International ISKO Conference, Vienna, 5-7 July: to appear.
7. IBM (2006). The IMS Family. Retrieved 1 February 2006.
http://www-306.ibm.com/software/data/ims/

8. Bush, V. (1945). As We May Think. Atlantic Monthly. Retrieved 24 February, 2006. http://www.theatlantic.com/doc/194507/bush
