
IFIP Advances in Information
and Communication Technology 497

Editor-in-Chief

Kai Rannenberg, Goethe University Frankfurt, Germany

Editorial Board

TC 1 – Foundations of Computer Science
Jacques Sakarovitch, Télécom ParisTech, France

TC 2 – Software: Theory and Practice
Michael Goedicke, University of Duisburg-Essen, Germany

TC 3 – Education
Arthur Tatnall, Victoria University, Melbourne, Australia

TC 5 – Information Technology Applications
Erich J. Neuhold, University of Vienna, Austria

TC 6 – Communication Systems
Aiko Pras, University of Twente, Enschede, The Netherlands

TC 7 – System Modeling and Optimization
Fredi Tröltzsch, TU Berlin, Germany

TC 8 – Information Systems
Jan Pries-Heje, Roskilde University, Denmark

TC 9 – ICT and Society
Diane Whitehouse, The Castlegate Consultancy, Malton, UK

TC 10 – Computer Systems Technology
Ricardo Reis, Federal University of Rio Grande do Sul, Porto Alegre, Brazil

TC 11 – Security and Privacy Protection in Information Processing Systems
Steven Furnell, Plymouth University, UK

TC 12 – Artificial Intelligence
Ulrich Furbach, University of Koblenz-Landau, Germany

TC 13 – Human-Computer Interaction
Marco Winckler, University Paul Sabatier, Toulouse, France

TC 14 – Entertainment Computing
Matthias Rauterberg, Eindhoven University of Technology, The Netherlands

IFIP – The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the first World
Computer Congress held in Paris the previous year. A federation for societies working
in information processing, IFIP’s aim is two-fold: to support information processing in
the countries of its members and to encourage technology transfer to developing na-
tions. As its mission statement clearly states:

IFIP is the global non-profit federation of societies of ICT professionals that aims
at achieving a worldwide professional and socially responsible development and
application of information and communication technologies.

IFIP is a non-profit-making organization, run almost solely by 2500 volunteers. It
operates through a number of technical committees and working groups, which organize
events and publications. IFIP’s events range from large international open conferences
to working conferences and local seminars.

The flagship event is the IFIP World Computer Congress, at which both invited and
contributed papers are presented. Contributed papers are rigorously refereed and the
rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers
may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a work-
ing group and attendance is generally smaller and occasionally by invitation only. Their
purpose is to create an atmosphere conducive to innovation and development. Referee-
ing is also rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World
Computer Congress and at open conferences are published as conference proceedings,
while the results of the working conferences are often published as collections of se-
lected and edited papers.

IFIP distinguishes three types of institutional membership: Country Representative
Members, Members at Large, and Associate Members. The type of organization that
can apply for membership is a wide variety and includes national or international so-
cieties of individual computer scientists/ICT professionals, associations or federations
of such societies, government institutions/government related organizations, national or
international research institutes or consortia, universities, academies of sciences, com-
panies, national or international associations or federations of companies.

More information about this series at http://www.springer.com/series/6102

http://www.springer.com/series/6102

Eunika Mercier-Laurent • Danielle Boulanger (Eds.)

Artificial Intelligence
for Knowledge Management
Third IFIP WG 12.6 International Workshop, AI4KM 2015
Held at IJCAI 2015
Buenos Aires, Argentina, July 25–31, 2015
Revised Selected Papers

123

Editors
Eunika Mercier-Laurent
Jean Moulin University Lyon 3
Lyon
France

Danielle Boulanger
Jean Moulin University Lyon 3
Lyon
France

ISSN 1868-4238 ISSN 1868-422X (electronic)
IFIP Advances in Information and Communication Technology
ISBN 978-3-319-55969-8 ISBN 978-3-319-55970-4 (eBook)
DOI 10.1007/978-3-319-55970-4

Library of Congress Control Number: 2017935960

© IFIP International Federation for Information Processing 2016
This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the
material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation,
broadcasting, reproduction on microfilms or in any other physical way, and transmission or information
storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now
known or hereafter developed.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication
does not imply, even in the absence of a specific statement, that such names are exempt from the relevant
protective laws and regulations and therefore free for general use.
The publisher, the authors and the editors are safe to assume that the advice and information in this book are
believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors
give a warranty, express or implied, with respect to the material contained herein or for any errors or
omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Knowledge management (KM) is a large multidisciplinary field with its roots in
management and artificial intelligence (AI). AI paved the way for thinking, knowledge
modelling, knowledge processing, and problem-solving techniques.

Knowledge is an intangible capital that influences the performance of organizations
and their capacity to innovate. Since the beginning of the KM movement in the early
1990s, companies and non-profit organizations have been experimenting with various
approaches.

After the first AI4KM (Artificial Intelligence for Knowledge Management) orga-
nized by IFIP (International Federation for Information Processing) group TC12.6
(Knowledge Management) in partnership with ECAI (European Conference on Arti-
ficial Intelligence) in 2012, and after the second workshop held during the Federated
Conferences on Computer Science and Information Systems (Fedcsis) in 2014 in
conjunction with the Knowledge Acquisition and Management Conference (KAM), the
third edition of the workshop was held in partnership with IJCAI (International Joint
Conference on Artificial Intelligence) in 2015.

The objective of this multidisciplinary collocation is to gather both researchers and
practitioners to discuss methodological, technical, and organizational aspects of AI used
for knowledge management and to share the feedback on KM applications using AI.

We would like to thank the members of the Program Committee, who reviewed the
papers and helped put together an interesting program in Buenos Aires. We would also
like to thank all the authors. Finally, our thanks go out to the local Organizing
Committee and all the supporting institutions and organizations.

This volume contains selected papers presented during the workshop. After the
presentation, the authors were asked to extend their proposals by highlighting their
original thoughts. The selection focused on new contributions in any research area on
the use of all AI fields for Knowledge Management. An extended Program Committee
then evaluated the final versions of the proposals, leading to these proceedings.

The first paper “Knowledge-grid Modelling for Academic Purposes” proposes a
multi-dimensional knowledge model, designed to distribute and manage knowledge
resources. This model contributes to founding an advanced knowledge platform cap-
turing the following dimensions: time, area, and social dimensions. The concept of
knowledge grid is presented as a potential method of knowledge acquisition and
management. The application domain is the infrastructure of a university with three
studied sub-domains: management, education and, research.

In “A Knowledge Engineering Perspective of Knowledge Management: How to
Manage Project Meeting Knowledge,” the authors claim that knowledge engineering
methodologies can be used to improve knowledge management. Knowledge engi-
neering needs to shift from developing expert systems in order to represent knowledge
in a way easier for knowledge sharing and it also needs to be embedded in the cycle of

knowledge management. A Cooperative Knowledge Discovery framework is designed
and two case studies illustrate its feasibility for knowledge management.

“Web of Data Evolution by Exploiting Agent-Based Argumentation” explains that
sharing knowledge and data coming from heterogeneous sources is one of the chal-
lenges of linked data. To keep this knowledge graph up to date requires both ontology
vocabularies and data since they should be consistent. To deal with the Web of data
evolution, the authors propose an agent-based argumentation framework to assist the
user in linked data changes. Agents use argumentation theory to reach a consensus
about the best change alternative without inconsistency in an a priori way.

The main goal of the article “Content Management Systems based on GNU GPL
License as a Support of Knowledge Management in Organizations and Business” is to
argue that the area of content management is not exploited enough and would greatly
assist the process of knowledge management in organizations. Possible scenarios and
development steps of content management systems implementation in the area of
knowledge management are described.

In “Context-Aware Knowledge Zoning: Traceability and Business E-mails,” the
authors use the framework of corporate and project memories to capture an enhanced
context and examine how they can track collaborative knowledge in e-mails. The
approach relies on pragmatic linguistic, discourse analysis, organizational chunks—
roles and competencies—to extract parameters relevant to locate traces of knowledge.

“From Knowledge to Sign Management: A Co-design Methodology for Biodiver-
sity and Music Enhancement” exposes that knowledge representation with ontologies
and case-based reasoning is often not enough for gaining qualitative results in decision
support systems. The authors propose a user-centered approach, both artificial and
natural, in which knowledge management is embedded in sign management.
A co-design methodology and a cooking method on a creativity platform are designed.
Biodiversity and music domains support the proposition.

This article “Learning from Daily Knowledge: How to Keep Track and to Represent
Design Projects Knowledge” studies how to capture and represent knowledge produced
in daily work. Experiences must be repeated to represent epistemic and semantic
knowledge that can be reused to deal with new problems. Techniques are described to
catch daily knowledge in order to build semantic classifications and to enhance learning
in organizations.

“Building Time-Affordable Cultural Ontologies Using an Emic Approach”
describes an approach to using NLP methods to extract information related to culture
from texts. The objective of this research work is to build time-affordable, conceptually
sound, and machine-readable cultural representations. The formal dimension and the
culture conceptualization are addressed by using “methodologies” coming from
ontology engineering and cognitive anthropology.

The last article “Artificial Intelligence for Successful Kflow” concludes the pro-
ceedings. Through selected experiences and contributions the author tries to correctly
and, in an exhaustive manner, define “knowledge flow” as: “creation, collection,
processing and sharing of information and knowledge in an organized and optimized
way, capturing the different activities of the extended organization as well as needs and

VI Preface

motivations—individual and collective—of all participants.” AI methods and tech-
niques help in organizing and exploring this flow through various knowledge models,
reasoning methods, and machine learning as well.

We hope you’ll enjoy reading these papers.

January 2016 Eunika Mercier-Laurent
Danielle Boulanger

Preface VII

Organization

Co-editors

Eunika Mercier-Laurent Jean Moulin University Lyon 3, France
Danielle Boulanger Jean Moulin University Lyon 3, France

Program Committee

Danielle Boulanger Jean Moulin University Lyon 3, France
Eunika Mercier-Laurent Jean Moulin University Lyon 3, France
Nada Matta Troyes Technical University, France
Mieczysław Lech Owoc Wroclaw University of Economics, Poland
Otthein Herzog Jacobs University, Bremen, Germany
Daniel O’Leary USC Marshall School of Business, USA
Antoni Ligęza AGH University of Science and Technology, Poland
Helena Lindskog Linköping University, Sweden
Gülgün Kayakutlu Istanbul Technical University, Turkey
Knut Hinkelmann University of Applied Sciences and Arts, Switzerland
Frédérique Segond Viseo Innovation, France
Guillermo Simari Universidad Nacional del Sur in Bahia Blanca,

Argentina
Janusz Wojtusiak George Mason University, USA

Local Organizing Committee

Guillermo Simari Universidad Nacional del Sur in Bahia Blanca,
Argentina

Eunika Mercier-Laurent Jean Moulin University Lyon 3, France
Mieczysław Lech Owoc Wroclaw University of Economics, Poland

Contents

Knowledge-Grid Modelling for Academic Purposes. 1
Mieczysław Owoc, Krzysztof Hauke, and Paweł Weichbroth

A Knowledge Engineering Perspective of Knowledge Management:
How to Manage Project Meeting Knowledge . 15

Xinghang Dai and Nada Matta

Web of Data Evolution by Exploiting Agent Based-Argumentation 32
Fatma Chamekh, Danielle Boulanger, and Guilaine Talens

Content Management Systems Based on GNU GPL License as a Support
of Knowledge Management in Organizations and Business. 51

Łukasz Przysucha

Context Aware Knowledge Zoning: Traceability and Business Emails 66
François Rauscher, Nada Matta, and Hassan Atifi

From Knowledge to Sign Management: A Co-design Methodology
for Biodiversity and Music Enhancement . 80

Noël Conruyt, Véronique Sébastien, Olivier Sébastien,
Didier Sébastien, and David Grosser

Learning from Daily Knowledge: How to Keep Track and to Represent
Design Projects Knowledge . 106

Nada Matta, Guillaume Ducellier, and Hassan Atifi

Building Time-Affordable Cultural Ontologies Using an Emic Approach 130
Jean Petit, Jean-Charles Boisson, and Francis Rousseaux

Artificial Intelligence for Successful Kflow . 149
Eunika Mercier-Laurent

Author Index . 167

http://dx.doi.org/10.1007/978-3-319-55970-4_1
http://dx.doi.org/10.1007/978-3-319-55970-4_2
http://dx.doi.org/10.1007/978-3-319-55970-4_2
http://dx.doi.org/10.1007/978-3-319-55970-4_3
http://dx.doi.org/10.1007/978-3-319-55970-4_4
http://dx.doi.org/10.1007/978-3-319-55970-4_4
http://dx.doi.org/10.1007/978-3-319-55970-4_5
http://dx.doi.org/10.1007/978-3-319-55970-4_6
http://dx.doi.org/10.1007/978-3-319-55970-4_6
http://dx.doi.org/10.1007/978-3-319-55970-4_7
http://dx.doi.org/10.1007/978-3-319-55970-4_7
http://dx.doi.org/10.1007/978-3-319-55970-4_8
http://dx.doi.org/10.1007/978-3-319-55970-4_9

	Preface
	Organization
	Contents

