

Applications and Innovations in Intelligent Systems XIII

Ann Macintosh, Richard Ellis and
Tony Allen (Eds)

Applications and Innovations in Intelligent Systems XIII

**Proceedings of AI-2005, the Twenty-fifth SGAI
International Conference on Innovative Techniques
and Applications of Artificial Intelligence, Cambridge,
UK, December 2005**

Professor Ann Macintosh, BSc, CEng
Napier University, Edinburgh, EH10 5DT, UK

Richard Ellis, BSc, MSc
Stratum Management Ltd, UK

Dr Tony Allen, PhD
Nottingham Trent University, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

ISBN-10: 1-84628-223-3 Printed on acid-free paper
ISBN-13: 978-1-84628-223-2

© Springer-Verlag London Limited 2006

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

The use of registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant laws and regulations and therefore free for general use.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Printed in the United Kingdom

9 8 7 6 5 4 3 2 1

Springer Science+Business Media
springer.com

APPLICATION PROGRAMME CHAIR'S INTRODUCTION

A. L. MACINTOSH

Napier University, UK

The papers in this volume are the refereed application papers presented at AI-2005, the Twenty-fifth SGAI International Conference on Innovative Techniques and Applications of Artificial Intelligence, held in Cambridge in December 2005. The conference was organised by SGAI, the British Computer Society Specialist Group on Artificial Intelligence.

This volume contains fifteen refereed papers which present the innovative application of a range of AI techniques in a number of subject domains. This year, the papers are divided into sections on *Applied AI in Information Processing*, *Techniques for Applied AI*, *Industrial Applications* and *Medical Applications*.

This year's prize for the best refereed application paper, which is being sponsored by the Department of Trade and Industry, was won by a paper entitled "Case-Based Reasoning Investigation of Therapy Inefficacy". The authors are Rainer Schmidt of the University of Rostock, Germany, and Olga Vorobieva, from the Sechenov Institute in St.Petersburg, Russia.

This is the thirteenth volume in the *Applications and Innovations* series. The Technical Stream papers are published as a companion volume under the title *Research and Development in Intelligent Systems XXII*.

On behalf of the conference organising committee I should like to thank all those who contributed to the organisation of this year's application programme, in particular the programme committee members, the executive programme committee and our administrator Collette Jackson.

Ann Macintosh

Application Programme Chair, AI-2005

ACKNOWLEDGEMENTS

AI-2005 CONFERENCE COMMITTEE

Dr Tony Allen, Nottingham Trent University	(Conference Chair)
Dr Alun Preece, University of Aberdeen	(Deputy Conference Chair, Electronic Services)
Dr Nirmalie Wiratunga, The Robert Gordon University	(Poster Session Organiser)
Professor Adrian Hopgood, Nottingham Trent University	(Workshop Organiser)
Professor Ann Macintosh, Napier University	(Application Programme Chair)
Richard Ellis, Stratum Management Ltd	(Deputy Application Programme Chair)
Professor Max Bramer, University of Portsmouth	(Technical Programme Chair)
Dr Frans Coenen, University of Liverpool	(Deputy Conference Chair, Local Arrangements and Deputy Technical Programme Chair)
Rosemary Gilligan	(Research Student Liaison)

APPLICATION EXECUTIVE PROGRAMME COMMITTEE

Professor Ann Macintosh, Napier University (Chair)
Richard Ellis, Stratum Management Ltd (Vice-Chair)
Rosemary Gilligan, University of Hertfordshire
Professor Adrian Hopgood, Nottingham Trent University
Mr Richard Wheeler, University of Edinburgh

APPLICATION PROGRAMME COMMITTEE

Nick Adams (Napier University)

Victor Alves (Universidade do Minho)

Ines Arana, (The Robert Gordon University)

Li Bai (University of Nottingham)

Euan Davidson (University of Strathclyde)

Sarah Jane Delany (Dublin Institute of Technology)

Argiris Dentsoras (University of Patras)

Richard Ellis (Stratum)

Florentino Fdez-Riverola (ESEI)

Pablo Gervás (Universidad Complutense de Madrid)

Rosemary Gilligan (University of Hertfordshire)

John Gordon (Applied Knowledge Research Institute)

Catholijn M. Jonker (University of Nijmegen, The Netherlands)

Daniel Kerr (BUPA)

John Kingston (University of Edinburgh)

Paul Leng (University of Liverpool)

Shuliang Li (University of Westminster)

Honghai Liu (University of Aberdeen)

Ann Macintosh (Napier University)

Giles Oatley, (University of Sunderland)

M.A. Salido (Universidad de Alicante)

Wamberto Vasconcelos (The University of Aberdeen)

CONTENTS

APPLICATION KEYNOTE ADDRESS

Legal Engineering: A Structural Approach to Improving Legal Quality <i>Tom van Engers, University of Amsterdam/Leibniz Center for Law, The Netherlands</i>	3
---	---

BEST APPLICATION PAPER

Case-Based Reasoning Investigation of Therapy Inefficacy <i>Rainer Schmidt, University of Rostock, Germany, Olga Vorobieva, Sechenow Institute in St.Petersburg, Russia</i>	13
--	----

SESSION 1: APPLIED AI IN INFORMATION PROCESSING

Hybrid Search Algorithm Applied to the Colour Quantisation Problem <i>Lars Nolle and Gerald Schaefer, School of Computing and Informatics, The Nottingham Trent University, UK</i>	29
The Knowledge Bazaar <i>Brian Craker, Becoms Ltd and Frans Coenen, University of Liverpool, UK</i>	37
Generating Feedback Reports for Adults Taking Basic Skills Tests <i>Ehud Reiter and Sandra Williams, University of Aberdeen, Lesley Crichton, Cambridge Training and Development Ltd, UK</i>	50
A Neural Network Approach to Predicting Stock Exchange Movements using External Factors <i>Michael G.Madden and Niall O'Connor, NUI Galway, Ireland</i>	64

SESSION 2: TECHNIQUES FOR APPLIED AI

A Fuzzy Rule-Based Approach for the Collaborative Formation of Design Structure Matrices <i>Kostas M.Saridakis and Argiris J.Dentsoras, University of Patras, Greece</i>	81
Geometric Proportional Analogies In Topographic Maps: Theory and Application <i>Emma-Claire Mullally and Diarmuid P.O'Donoghue, NUI Maynooth, Amy J. Bohan and Mark T.Keane, University College Dublin, Ireland</i>	95

Experience with Ripple-Down Rules

*Paul Compton, University of NSW, Lindsay Peters, Glenn Edwards and
Tim Lavers, Pacific Knowledge Systems, Australia.....* 109

Applying Bayesian Networks for Meteorological Data Mining

*Estevam R Hruschka Jr, UFSCar - Universidade Federal de Sao Carlos,
Eduardo R Hruschka, UNISANTOS - Universidade Catolica de Santos,
Nelson F F Ebecken, COPPE/UFRJ - Universidade Fedearl do Rio
de Janeiro, Brazil.....* 122

SESSION 4: INDUSTRIAL APPLICATIONS

WISE Expert: An Expert System for Monitoring Ship Cargo Handling

*T. R. Addis, University of Portsmouth, J. J. Townsend Addis, Clarity
Support Ltd, R. Gillett, L3-Ship Analytics International.....* 137

A Camera-Direction Dependent Visual-Motor Coordinate Transformation
for a Visually Guided Neural Robot

*Cornelius Weber, David Muse, Mark Elshaw and Stefan Wermter, University
of Sunderland, UK.....* 151

An Application Of Artificial Intelligence To The Implementation Of Virtual
Automobile Manufacturing Enterprise

Anoop Srivastava, Tata Institute of Fundamental Research, Mumbai, India..... 165

SESSION 5: MEDICAL APPLICATIONS

Web-based Medical Teaching using a Multi-Agent System

*Victor Alves and Neves, José ,Universidade do Minho, Luís Nelas,
Radiconsult s.a., Filipe Marreiros, Centro de Computação Gráfica, Portugal.....* 181

Building an Ontology and Knowledge Base of the Human Meridian-Collateral
System

*C.G. Cao, and Y.F. Sui, Institute of Computing Technology, Chinese
Academy of Sciences, China.....* 195

The Effect of Principal Component Analysis on Machine Learning Accuracy with
High Dimensional Spectral Data

*Tom Howley, Michael G. Madden, Marie-Louise O'Connell and Alan Ryder, N.U.I.
Galway, Ireland.....* 209

AUTHOR INDEX 223