Interactive Information Access to Federations of DL Services

Norbert Fuhr
University of Duisburg-Essen
Germany
fuhr@uni-duisburg.de
1. From Information Access to Information in Context

- Information Access
- Considering Context
 - Time
 - Work
 - Social
Information Access

Text Facts 2D 3D Speech Audio Video

\{ unstructured semi-struct. fully struct. hyperlinked \}

Ad-hoc Retrieval Filtering/Routing Classif./Clustering Question Answering Summarization

Media/ Objects Structure/ Relationships Access method

Most methods do not consider any context!
Considering Context

social context

work context

time
Time-dependence

- Batch retrieval
- Constant information needs (Filtering → adaptation)
- Interactive retrieval
- Personalization:
 - Preferences
 - Seen items
 - Evolving interests
Work context

- Context-free
- Task-specific searches
- Workflow (e.g. DL Life Cycle)
Social context

- Single user
- (Fixed) user groups
 - Collaborative information access
- (Open) communities
Context dimensions

- Social dimensions:
 - Social
 - Communities
 - Teams
 - Single users

- Work dimensions:
 - Application workflow
 - Generic problem solving

- Time dimensions:
 - Ad-hoc retrieval
 - Interactive retrieval
 - Batch retrieval
 - Personalization
2. Federations of services for interactive access

- Homogeneous federations
- Heterogeneous federations
- Interactive access
Federations of Homogeneous Services
Access to federations of heterogeneous services
Federations of Services

- Services may specialize with regard to:
 - Content
 - Users
 - Usage

- Mediating Services
Highly interactive access

Fast interaction vs. wide distribution of services
Conclusion

- Information access in context:
 - Time
 - Work
 - Social

- Federations of heterogeneous DL services
 - Specialized wrt. content, usage and users
 - Highly interactive use vs. distributed services