First International ICSC Symposium on

Information Technologies in Environmental Engineering ITEE'2003

Gdansk University of Technology
Poland

June 24 - June 27, 2003

[image: image1.jpg]terdisciplinary
Research

ICSC- NAISO £

Natural & Antficial Inteligence Systems Orgamzahons

ICSC-NAISO

International Computing Sciences Conventions

Natural and Artificial Intelligence Systems Organization

Canada/USA/The Netherlands

http://www.icsc-naiso.org

ISBN: 3-906454-33-9

Copyright

ICSC-NAISO Academic Press

Canada/USA/The Netherlands

Part of this program publication is sponsored by

Wojewódzki Fundusz Ochrony Srodowiska w Gdansku, Poland
Contents
Preface
4

General Information

Gdansk
5
University
6

Congress
7

Chairs
8

International Program Committee
9

Congress Organizer
10

Upcoming Events
11

Congress Schedule
12

Tuesday, 24 June 2003
13

Wednesday, 25 June 2003
14

Thursday, 26 June 2003
21

Abstracts
24

Track 1 – Modeling and Simulation Problems
25

Track 2 – Practical Applications and Experiences
48

Track 3 – Information Systems
61

Track 4 – Tools and Measurement Techniques
74

Track 5 – Formal Methods and Data Processing Techniques
80
Attendees List ITEE 2003
86
Preface

Welcome by the General Chair

The improvement of the natural environment is of great significance for conducting ecological action oriented towards ensuring a balanced and steady development that would satisfy the needs of the present and next generations. The philosophy and the strategy of the ecosystem in sustainable development is based on the usage of the economic, social, political, and computer tools.

Information Technologies in Environmental Engineering (ITEE 2003) conference in Gdansk is one of the first in the series that aim to concern the solutions used in the environmental engineering and the world tendencies in designing computer solutions used in ecology. It joins the experience in network and monitoring methods with the problems of modelling and implementing systems based on decision systems (DSS) and knowledge base systems (KBS).

ITEE 2003 is organized in cooperation between ICSC (International Computing Sciences Conventions), NAISO (Natural & Artificial Intelligence Systems Organisation), as well as Gdansk University of Technology and University of Newcastle (Australia). This meeting is a platform for representing results and discussions with scientists of information technologies, environmental sciences and of related disciplines, such as economy or social sciences. In times when acquisition, storage and processing of environmental information are becoming vital to preserving the quality of life, the objectives of the conference include discussions of projects for long-term storage of data, data update and validation, and the consistency of data. Research topics and funding opportunities discussed at the conference will be of interest to all researchers.

The International Modelling and Software Society, European Community (The Environment and Sustainable Development programme), The Polish State Committee for Scientific Research are supporting the symposium. All this is very promising for a very interesting scientific meeting in our area of interests.

I hope that the event will become a forum for the presentation of original papers and for the discussion integrating different subjects of environmental engineering. Full papers were received from more than 30 countries around the globe and only top quality papers were accepted for publication in the proceedings after going through a full peer review process by at least two reviewers from the international scientific committee.

I hope too, that apart from the scientific values, the conference in Gdańsk, one of the greatest tourist resorts in Poland, will give you a chance to experience some of its unique atmosphere, that awaits you in the narrow streets of its Old Town, whose history is more than 1000 years old.

I would like to express my gratitude to the reviewers, who have helped to evaluate submitted papers.

Looking forward to seeing you in Gdańsk on the Midsummer Day.

Cezary Orlowski

General Chair ITEE 2003

General Information

Gdańsk

Situated in the heartland of Europe, Poland has been both a bridge and a front line between eastern and western Europe. Gdańsk is Poland's sixth largest city, with a population of 470,000. The city lies in Gdańsk Bay on the Baltic Coast & is bisected by the Martwa Wisla river. Gdansk forms part of the conurbation known as the Tri-City area (Trojmiasto), with the recreational resort of Sopot (pop: 50,000) & the shipyard town of Gdynia completing the trio. As recorded in chronicles 27 March 997 was the official date of the founding of Gdansk. For ages the city has been an important port and trading center where numerous significant historical events have taken place. It was for example in the Westerplatte region of Gdansk that the first shots of World war II were fired. Gdansk is divided into 10 districts. Historic monuments & shopping are found in the City Centre, Oliwa & Wrzeszcz. The Old Town is located in the central part of town with cafés, art galleries, tourist information, the main railway station, theatres & museums. In 1000-year-old Gdańsk there are many monuments of architecture and technique e.g. St. Mary Church (the largest chair made of brick), Gdańsk Crane (the biggest port mediaeval crane), astronomical clock as well as Water Great Mill and the fortification system.

Time
GMT/UTC plus one hour

Electricity
220 volts, 50 Hz AC

Weights & measures
Metric

Language and religion
The official language is Polish. Over 95% of Poles are Roman Catholic. Some practise the Eastern Orthodox faith.

Currency
zloty (PLN) 1 PLN = approx. 0.25 USD

There is a number of options to exchange money: banks, hotels, kantors (exchange kiosk). Kantors - privately-run exchanges do not charge a fee, don't require any paperwork, are located just about everywhere, and tend to offer the best rates. Banks sometimes charge a commission, and their exchange rate is usually slightly lower then at a kantor. Hotels offer least favourable conditions. The ATMs or cash stations are now dotting the streets of the major cities in Poland. While cash is easier, credit cards are safer and more establishments accept VISA, American Express, Diner's Club, MasterCard, and Eurocard. Traveller's checks can be exchanged at the larger hotels (for a commission and for guests only) or the Banks Pekao, PKO or NBP.

Tourist Info
Tourist Information Center
ul. Heweliusza 27
tel. 301 43 55 / 301 60 96 / 301 93 27

Climate
Poland's weather can vary wildly, even within the same 24 hours. It experiences an average of 30-60 degrees F or 0-16 degrees C in the springtime, which begins in March with blustery winds, rains, and the like but ends with balmy warmth that signals the beginning of summer. Come May, temperatures rise to 70 degrees F or 18 degrees C and remain elevated throughout the summer. A Polish summer never gets too hot, even in July, and is often cooled with rains.

University

Address of the Conference Site

Main Building: Narutowicza 11/12
Conference Building: Traugutta 79

(Faculty of Management and Economics)

Both are on the same campus.

80-952 Gdańsk Wrzeszcz

POLAND

History

The Technical University of Gdańsk is the oldest university of northern Poland. Its beginning reaches as far as 1904, when Royal High Technical School (Knglichen Technischen Hochschule) was open, being the first academic school in Gdańsk (Danzig). Its main task was to spread technical knowledge in Pomerania and West Prussia regions. In the preliminary period of the University existence there were about 700 students studying there.

After Word War I, in the result of the Versailles Treaty, Gdańsk gained the status of Free City and due to that, on July 27, 1921, the University was presented to the Free City Gdańsk. Between World War I and World War II the University of Free City Gdańsk was developing dynamically, the number of students raised to 1700. At the time, there were also 35% of Polish students studying there.

When World War II was over, on May 24, 1945, the University was transformed into Polish state academic school. Its rebuilding from the war demolition started rapidly. The didactic activities began on October 22, 1945 with the ceremonial lecture by Prof. Ignacy Adamczewski, a physicist and later Doctor Honoris Causa of the Technical University of Gdańsk. The University consisted then of six following Faculties: Faculty of Architecture, Faculty of Shipbuilding, Faculty of Chemistry, Faculty of Electrical Engineering, Faculty of Mechanical Engineering and Faculty of Civil and Hydro Engineering.

In the first year, just after World War II there were already 1600 students at the Technical University of Gdańsk. The academic staff consisted at the time of the Professors from Lvov, Vilnius and Warsaw universities, including world-famous scientist Prof. Maksymilian Tytus Huber, a specialist in the field of strength of materials and mechanics.

In the consecutive years the University was enormously developed, new faculties and laboratories were created. In the 70-ties, it could boast of 9000 students. Currently, the Technical University of Gdańsk is the fully autonomous biggest technical university in the northern Poland. There are over 13500 students, studying at 10 faculties, with 2500 employees including 1200 academic members.

Technical University of Gdańsk is the world-famous scientific centre. Here, at the Faculty of Chemistry, between World War I and World War II, the Nobel Prize laureate Prof. Adolf Butenandt used to work, who in 1994 was awarded the title of Doctor Honoris Causa by the Technical University of Gdańsk Senate.

The University can boast of scientific cooperation with 70 foreign academic centres, it participates in numerous international didactic programmes and scientific researches all over the world (e.g. Tempus, Copernicus, Phare ACE, Tessa and others) and receives young scientists from different countries for scientific training. Technical University of Gdańsk possesses well equipped research laboratories e.g. Inter-university Laboratory of Magnetic Nuclear Resonance, Informatics Centre of Tri-City Academic Computer Network - CI TASK, Informatics Centre and others.

Congress

Registration Desk/Hospitality Desk

The registration desk will be located at:

Faculty of Management and Economics

Gdansk University of Technology,

Gdansk Wrzeszcz, Tragutta 79

Opening times

Monday 23 June 2003
16:00-18:00

Tuesday 24 June 2003
08:30-16:30

Wednesday 25 June 2003
08:30-13:00

Thursday 26 June 2003
08:30-13:00

Paper Presentations

Please note that the scheduling of the presentations is final and changes cannot be made without affecting many other speakers and listeners. Thank you for your cooperation.

Each paper will be presented by one of the authors. The speakers are requested to report to the session chairman in the assigned conference room not later than 10 minutes before the session starts. The time assigned for each paper is 20 minutes (including 5 minutes for discussion). All speakers and session chairs must strictly adhere to the time schedule.

Each conference room is provided with a screen, overhead project and data projector.

Congress Proceedings Publications

The congress proceedings will be available at the conference on cd-rom. All papers presented at ITEE 2003 are published in these proceedings. Additional copies are available from ICSC Academic Press, Canada ($75 – each copy)

ISBN 3-906454-33-9

Selected papers will be considered for publication in the following leading international journals:

· Systems Analysis Modelling, Simulation (Guest editor: Edward Szczerbicki, Australia)

· Cybernetics and Systems (Guest editor: Edward Szczerbicki, Australia)

· Environmental Management and Health (Guest editor: Jorge Marx-Gomez, Germany)

Coffee Breaks

Faculty of Management and Economics

Gdansk University of Technology, Tragutta 79

Social Program

Conference Dinner on 26 June will take place at the Gniew Castle. Additional tickets for spouses can be purchased at the registration desk (US$60 - each)

Chairs

Achim Sydow (Honorary Chair)

Fraunhofer FIRST

Kekulestrasse

D 12489 Berlin

Germany

sydow@first.gmd.de
Cezary Orlowski (General Chair)
Gdansk University of Technology
Narutowicza 11/12
80-952 Gdansk
cor@zie.pg.gda.pl
www.zie.pg.gda.pl/~cor

Edward Szczerbicki (Co-Chair)
University of Newcastle
School of Engineering
Callaghan NSW 2308, Australia
Edward.Szczerbicki@newcastle.edu.au

International Program Committee

All papers for the ITEE 2003 conferences are peer reviewed by our International Program Committee

· Janet Aisbett, University of Newcastle, Australia

· Peter G. Anderson, Rochester Institute of Technology, USA

· Andrzej Bargiela, The Nottingham Trent University, U.K.

· Carlos Borrego, University of Aveiro, Portugal

· Contantine P. Yialouris, Agricultural University of Athens (AUA), Greece

· Nigel Crook, Oxford Brookes University, U. K.

· Bogdan Dlugogorski, University of Newcastle, Australia

· Kurt Fedra, ESS, Austria

· Raul H. Gallard, Universidad Nacional de San Luis, Argentina

· Greg Gibbon, The University of Newcastle, Australia

· Jorge Marx Gomez, Otto-von-Guerike Universitat-Magdeburg, Germany

· Zdzislaw Gomolka, Uniwersytet Szczecinski (Szczecin University), Poland

· Janusz Gorski, Technical University of Gdansk, Poland

· Adam Grzech, Wroclaw University of Technology, Poland

· A. Gunasekaran, University of Massachusetts, USA

· Alain B. Haurie, Universite de Geneve Enewa, CH-1211 GENEVA 4 - Switzerland

· Isabelle Herlin, INRIA, France

· Kostas Karatzas, Aristotle University, Greece

· Wassili Kazakos, FZI - Forschungszentrum Informatik, Germany

· Damian Kennedy, Monash University, Australia

· Gerlinde Knetsch, Federal Environmental Agency, Germany

· Zdzislaw Kowalczuk, Gdansk University of Technology, POLAND

· David G. Malcolm, Canadian Circumpolar Institute, Canada

· Eleni E. Mangina, University College Dublin, IRELAND

· Stefano Marsili-Libelli, University of Florence, Italy

· Stanislaw Massel, Institut of Oceanology, Poland

· John A. Meech, University of British Columbia, Canada

· Mieczyslaw Metzger, Instytut Automatyki, Poland

· Jacek Namiesnik, Technical University of Gdansk, Poland

· Guy M. Nicoletti, University of Pittsburgh at Greensburg, USA

· Maria Orlowska, The University of Queensland, Australia

· Jozef M. Pacyna, Norwegian Institute for Air Research, Norway

· Bernd Page, Universität Hamburg, Germany

· Mark Plumbley, University of London 'Queen Mary', U.K.

· Theodor D. Popescu, National Insitute for Research &, Romania

· Claus Rautenstrauch, University of Magdeburg, Germany

· Martin Schreiber, Universität Lüneburg, Germany

· Alexander Sideridis, Agricultural University of Athens (AUA), Greece

· Zbigniew Sikora, Technical University of Gdansk, Poland

· Hartmut Streuff, BMU, Bonn, Germany

· Helena Szczerbicka, Universitaet Bremen

· Ambalavanar (Rajah) Tharumarajah, CSIRO Manufacturing Science & Technology, Australia

· Klaus Tochtermann, KNOW-Center, Graz / FAW, Ulm, Austria

· Andrzej Tubielewicz, University of Gdansk, Poland

· Kristina Voigt, GSF Oberschleissheim, Germany

· Zoran Vukic, University of Zagreb, Croatia

· Zofia Wilimowska, Wroclaw University of Technology, Poland

· H.-J. Zimmermann, RWTH Aachen, Germany

· Uwe R. Zimmer, Australian National University, Australia

Congress Organizer

ICSC-NAISO Canada (Head Office)
P.O. Box 279
Millet, Alberta T0C 1Z0
Canada
Phone: +1-780-387-3546
Fax: +1-780-387-4329

Operating Division
mcjothis@rockwellcollins.com

Planning Division
planning@icsc.ab.ca

Who is ICSC-NAISO?

The International Computing Sciences Conventions (ICSC) in Canada and The Natural and Artificial Intelligence System Organization (NAISO), is a non-profit making multinational group interested in interdisciplinary development of Science and Technology. ICSC-NAISO’s offices are in USA, Canada and Europe (the Netherlands).

Its mission statement: To serve the scientific community

The long term overall objectives of ICSC-NAISO are the encouragement of efficient communication infrastructure between scientists, researchers, engineers and practitioners in all sciences. Sharing the work with people in other, perhaps unrelated, fields, new thinking about their own work is generated. Fresh, lateral thinking is the aim of this group.

ICSC-NAISO will meet these objectives by the arrangements of international conventions, conferences, mini-tracks, seminars and workshops in collaboration with universities and industries, supporting focused technology transfer activities to new potential application areas and strong interaction between research and industry. Participation in its activities is encouraged on a world-wide basis.

ICSC-NAISO is represented by its International Academic Advisory Council (IAAC), designed as a source of academic guidance and active support for future projects. The Council is presided by Peter Anderson , RIT New York, USA.

Sponsoring Organizations

1. Gdansk University of Technology

2. Wojewódzki Fundusz Ochrony Srodowiska w Gdansku, Poland

3. University of Newcastle, Australia
4. The European Union

Upcoming Events

EIS 2004

Engineering of Intelligent Systems

University of Madeira, Portugal

February 29 – March 2, 2004

Chair: Isabel

NC 2004

Neural Computation

University of Stirling, Scotland

Stirling, Scotland, FK9 4LA

August 29-September 1, 2004

Chair: Amir Hussain

BIS 2004

Biologically Inspired Systems

University of Stirling, Scotland

Stirling, Scotland, FK9 4LA

August 29-September 1, 2004

Chair: Leslie Smith

CNS 2004

Cognitive Neuro Science

University of Stirling, Scotland

Stirling, Scotland, FK9 4LA

August 29-September 1, 2004

Chair: Igor Aleksander, Imperial College, London

More conferences are in the planning phase.

A new home page is presently under construction.

Congress Schedule

Monday June 23rd
Pre- registration at The Faculty of Management and Economics

Gdansk University of Technology, Tragutta 79

16:00 – 18:00 hrs

(Coffee and tea will be served)

Tuesday June 24th
13:00 – 15:00 hrs
Workshop Dr. Jorge Marx-Gomez/ Prof. Dr. Claus Rautenstrauch

15:00 – 15:30 hrs
Break

15:30 – 17:30 hrs
Tutorial Prof. Peter Anderson, RIT NY, USA
Wednesday 25th

08:55
Opening Session (Chairs, University Rector)

09:10 – 10.00 hrs
Plenary Dr. E. Ponthieu
10:00 – 10:30 hrs
Break

10:30 – 12:15 hrs
Technical Sessions (in Rooms A, B, C)

12:15 – 14:00 hrs
Lunch

14:00 – 15:00 hrs
Plenary Prof. Dr. A. Sydow
15:00 – 15:30 hrs
Break

15:30 – 17:15 hrs
Technical Sessions:

· Modelling and Simulation Problems = Room “A”

· Practical Applications and Experiences = Room “B”

· Information Systems = Room “C”

Thursday 26th
09:00 – 10:00 hrs
Plenary Prof. Dr. H-J Zimmermann
10:00 – 10:30 hrs
Break

10:30 – 12:15 hrs
Technical Sessions and Poster Sessions (all day in Room ‘A’)

12:15 – 14:00 hrs
Lunch

14:00 – 16:50 hrs
Technical Sessions and Poster Sessions

16:50 – 17:05 hrs
Closing Session/Coffee/Tea

18.00 –
Social program
Detailed Congress Schedule

Tuesday, June 24, 2003

13:00 – 15:00 hrs
Workshop

Title:
Industrial Environmental Information Systems
Authors:
Dr. Jorge Marx-Gomez and Prof. Dr. Claus Rautenstrauch

Abstract
Due to worldwide environmental concern, there is now a trend for customers to prefer the most environmentally friendly product. Many businesses respond to this shift simply by changing their marketing strategy. However, customers today require serious action and facts. It is no longer enough for companies to use green designer-labels and memorable environmental slogans. In this frame manufacturers have to provide their customers serious and reliable information about environmental performance. The conference workshop “Industrial Environmental Information Systems” is oriented towards this question and challenge covering thematically topics like Design for Environment, Environmental Information Management, Environmental Management Systems, Environmental Product Declarations, Life Cycle Assessment, Supply Chain Management Systems and Material Flow Management.

15.00 – 15.30 hrs
Break

15.30 – 17.00 hrs
Tutorial

Title:
Genetic Algorithms

Author:
Prof. Peter G. Anderson

Abstract
A genetic algorithm (GA) is an indirect method for rapidly searching for good solutions for hard problems. The problems that GAs are particularly suited for are those that have no straight-forward algorithmic solution-generators but do have methods for evaluating how good a proposed solution is. Such problems are typified by scheduling and lens design.

GAs are patterned on nature's evolution ("survival of the fittest") or selective breeding. A GA maintains a large population of trial solutions to the problem, selects some with higher fitness, and recombines their components to form new solutions. Over time, the population contains more and more solutions with higher and higher fitness.

This is a short, elementary course to introduce GAs to participants with a computer programming background. GA programs, tools, and applications will be provided.

Wednesday, June 25, 2003

09:00 – 10:00 hrs
Plenary Speech/Plenary Room – Dr. Ponthieu

Title:
The Promotion Of Urban Sustainability: Need For A New Generation Of Tools
Author:
Dr. Eric Ponthieu

If one wants to achieve a truly sustainable form of development, one needs to ensure that decisions are taken while keeping an optimal balance between the three following inter-related pillars: social, environmental and economic. As the word "sustainability" has different meanings in different places of the world, it is yet difficult, if not impossible to pre-define what the optimal balance between these pillars is. Politicians and developers are often unable to take informed decisions to promote sustainability in the long term, as there are only few tools available to foster a real integration between the three pillars. Furthermore, most of the existing instruments are unable to predict the medium and long term impacts on sustainability of any new measure or policy. Accordingly, there is a need to develop a new generation of tools for helping in the implementation of sustainable development. Most of the required tools are based on innovative information technologies. The main emphasis will be put on the development of a new generation of decision-making tools for improving urban mobility

10:00 – 10:30 hrs

Break

Modeling and Simulation Problems

Room A

10:30 – 17:10

Morning Session Chair
P. Holnicki

10:30 - 10:50
100041-00-CL-116

‘Computational Study on Toxic Gases Released from Compartment Fires Suppressed with Halogenated Agents’

Caimao Luo, The University of Newcastle Callaghan, Australia

B.Z. Dlugogorski, The University of Newcastle Callaghan, Australia

B. Moghtaderi, The University of Newcastle Callaghan, Australia

E.M. Kennedy, The Unniversity of Newcastle Callaghan, Australia

10:50 - 11:10
100041-00-DZ-048

‘A Reduced Order Photo-Chemical Air Quality Model’

D.S. Zachary, University of Geneva, Switzerland

A. Haurie, University of Geneva, Switzerland

I. Sivergina, Oakland University, Rochester, MI, USA

11:10 - 11:30
100041-00-HF-017

‘WWW-Based Multi-Agent System for Transportation Management’

H. Franke, University of Paderborn, Germany

W. Dangelmaier, University of Paderborn, Germany

J. Szegunis, University of Paderborn, Germany

H. Lessing, University of Paderborn, Germany
11:30 - 11:50
100041-00-NS-082

‘Optimizing Irrigation Efficiency Using Artificial Neural Networks’

Niels Schuetze, Dresden University of Technology, Germany

Gerd H. Schmitz, Dresden University of Technology, Germany

11:50 - 12:10
100041-00-CB-084

‘Integrated Modelling of Road Traffic Emissions: Application to Lisbon Air Quality Management’

C. Borrego, University of Aveiro, Portugal

J. Janko, University of Aveiro, Portugal

O. Tchepel, University of Aveiro, Portugal

L. Salmim, University of Aveiro, Portugal

J.H. Amorim, University of Aveiro, Portugal

A.M. Costa, University of Aveiro, Portugal

12:15 – 14:00
Lunch

14:00 – 15:00

Plenary Speech/Plenary Room – Prof. A. Sydow

Title:
Simulation Software for Air Pollution Management
Author:
Prof. A. Sydow

Air pollution management is based on field measurements and simulation models. Techniques are needed to develop complex simulation models based on historically grown submodels. Techniques to test complex models and to visualize results are needed. Thus advanced simulation techniques for complex systems should users provide with software for model linkage, distributed computing, www access, 3D graphics, etc. The talk deals with examples and experiences of simulation in the area of air pollution management (projects funded by EC and German Federal Ministry of Education and Research - BMBF).

The project DYMOS (Dynamic Models for Smog Analysis) funded by BMBF is concerned with the development and pilot application of simulation systems and models for air pollution and vehicular traffic, running on HPC platforms. The work in DYMOS is mainly characterized by the adaptation and parallelization of numerical algorithms, parallel implementation of available simulation models and model coupling.

In order to consider different environmental domains such as air, surface water, and coastal water and therefore to ensure as complete an environment quality analysis as possible, the European cooperation project ECOSIM (Ecological and Environmental Monitoring and Simulation System for Management Decision Support in Urban Areas) was initiated. The ECOSIM system builds on a set of sophisticated state-of-the-art simulation models (e.g. air chemistry models). It exploits existing knowledge in environmental management by connecting these models with an advanced GIS, on-line monitoring networks, local databases, and an embedded expert system.

The aim of the European cooperation project HITERM (High-Performance Computing and Networking for Technological and Environmental Risk Management) is to reach better-than real time performance for the simulation of the accidental release of hazardous substances into the atmosphere, ground, or surface water. For this purpose, the model system must run in a time much shorter than real time, usually with a sparse input data set.

The objective of the European cooperation project SIMTRAP (HPCN Simulation of Traffic Induced Air Pollution Using Parallel Computing in a Distributed Network) is the development and demonstration of an integrated simulation system for traffic flow, traffic emissions and air pollution dispersion as a decision support tool for transport and environmental authorities. The simulation results are visualized in a local 3D GIS system with built-in functionality for decision support.

The subject of the BMB funded project GLOBALSIM is the diversity of the simulation models for sustainability research and the very complex interactions on different hierarchical system levels which necessitate the development of a flexible and generic simulation framework. This framework has to support the linkage and management of simulations on all hierarchic levels in a distributed-computing manner. Requirements for interaction demanded by human decision-makers are considered by the concept of virtual world simulation.

15:00 – 15:30 hrs

Break

Afternoon Session Chair
B. Dlugogorski

15:30 - 15:50
100041-00-SD-062

‘Design of Drinking Water Plant: Decision-Making Aid And Risks Evaluation’

Sabrina Demotier, Ondeo Services CIRSEE, France

Walter Schon,Ondeo Services CIRSEE, France

Khaled Odeh, Ondeo Services CIRSEE, France

15:50 - 16:10
100041-00-ES-090

‘Knowledge Based Integration for Multi-Agent Systems in Information Rich Environments’

E. Szczerbicki, The University of Newcastle, Australia

16:10 - 16:30
100041-00-ZT-106

‘Characteristics of Information Society in Relation to Balanced Development’

Zbigniew Tomczak, Gdansk University of Technology, Poland

16:30 - 16:50
100041-00-LH-102

‘Problem Solving Environment for Flood Forecasting’

L. Hluchy, Institute of Informatics, Slovak Academy of Sciences, Slovakia

O. Habala, Institute of Informatics, Slovak Academy of Sciences, Slovakia

B. Simo, Institute of Informatics, Slovak Academy of Sciences, Slovakia

J. Astalos, Institute of Informatics, Slovak Academy of Sciences, Slovakia

V.D. Tran, Institute of Informatics, Slovak Academy of Sciences, Slovakia

M. Dobrucky, Institute of Informatics, Slovak Academy of Sciences, Slovakia
16:50 - 17:10
100041-00-PH-049

‘Evaluation of Environmental Impact of Air Pollution Sources’

Piotr Holnicki, Polish Academy of Sciences, Poland

Wednesday, June 25, 2003

09:00 – 10:00 hrs
Plenary Speech/Plenary Room – Dr. Ponthieu

(Please see page 14 for details)

10:00 – 10:30 hrs
Break

Practical Applications and Experiences

Room B

10:30 – 17:10

Morning Session Chair
J. Marx-Gomez
10:30 - 10:50
100041-00-AP-061

‘Diagnostic Accuracy Measures of Lossy Compressed Mammograms’

Artur Przelaskowski, Warsaw University of Technology, Poland
10:50 - 11:10
100041-00-BK-060

‘Why You Should Use Relational Database Instead of a Spreadsheet’

Birgitta Kruger, Research Centre Jülich, Germany

11:10 - 11:30
100041-00-IA-040

‘Applying Machine Learning Techniques on Air Quality Data for Real-Time Decision Support’

Ioannis Athanasiadis, Informatics & Telematics Institute, Thermi, Greece/Department of Electrical & Computer Engineering, Thessaloniki, Greece

Vassilis G. Kaburlasos, Department of Industrial Informatics, Kavala,Greece

Pericles A. Mitkas, Informatics & Telematics Institute, Thermi, Greece/Department of Electrical & Computer Engineering, Thessaloniki, Greece

Vassilos Petridis, Department of Electrical & Computer Engineering, Thessaloniki, Greece

11:30 - 11:50
100041-00-YM-053

‘Tiny Tools for Supporting Environmental Communication’

Yasunobu Maeda, Shizuoka University, Japan

11:50 - 12:10
100041-00-JK-052

‘Daily Mortality Analysis in Christchurch using Multi-layer Perceptron Backpropagation Model’

Jeong Seon Koo, University of Auckland, New Zealand

W. Hans Guesgen, University of Auckland, New Zealand

Tord Kjellstrom, The Australian National University, Australia
12:15 – 14:00

Lunch

14:00 – 15:00

Plenary Speech/Plenary Room – Prof. A. Sydow

(Please see page 15 for details)

15:00 – 15:30

Break

Afternoon Session Chair
B. Krueger
15:30 - 15:50
100041-00-ES-091

‘Design for Environment: Concurrent Engineering Perspective’

E. Szczerbicki, The University of Newcastle, Australia

M. Drinkwater, The University of Newcastle, Australia

15:50 - 16:10
100041-00-JM-083

‘Automated Generation of Environmental Reports – A Case Study’

Jorge Marx Gómez, Otto-von-Guericke Universität Magdeburg, Germany

Mario Amelung, Otto-von-Guericke Universität Magdeburg, Germany

Claus Rautenstrauch, Otto-von-Guericke Universität Magdeburg, Germany

16:10 - 16:30
100041-00-NM-088

‘An In vestigation of Water Quality Monitoring in Bating Beaches Along the Caspian Sea (Mazandaran Province – North of I.R. Iran)’

Nasser Mehrdadi, Tehran University, Iran

S.M. Hosseini, Lab. Incharch of DOE Mazandaran province, Iran
16:30 - 16:50
100041-00-WR-095

‘Application of GIS-Based Soil Information Database for Mapping Soils Suitable for Irrigated Agriculture in Kuwait’

Waleed Roy, Kuwait Institute for Scientific Research, Kuwait

Gerard Grealish,
 Soil Scientist, CIC International, Kuwait
16:50 - 17:10
100041-00-PM-096

‘The Web, The Public, and The Global Warming Debate’

Patrick Moriarty, Monash University, Australia

Damian Kennedy, Monash University, Australia

Wednesday, June 25, 2003

09:00 – 10:00 hrs
Plenary Speech/Plenary Room – Dr. Ponthieu

(Please see page 14 for details)

10:00 – 10:30 hrs
Break

Information Systems

Room C

10:30 – 16:50

Morning Session Chair
M. Neumann

10:30 - 10:50
100041-00-MO-109

‘Mobile Environmental Information Systems’

Markku Oivo, University of Oulu, Finland

Dan Bendas, University of Oulu, Finland

Alfred Colpaert, University of Oulu, Finland

Niina Jaako, University of Oulu, Finland

Pasi Kuvaja, University of Oulu, Finland

Kari Laine, University of Oulu, Finland

Kyosti Marjoniemi, University of Oulu, Finland

Mauri Myllalyaho, University of Oulu, Finland

Jarmo Rusanen, University of Oulu, Finland

Esko Saari, University of Oulu, Finland

Jouni Simila, University of Oulu, Finland

10:50 - 11:10
100041-00-SX-025

‘Rapid One-of-a-Kind Product Development Via the Internet: The State-of-the-Art Literature Review and a Proposed Platform ’

S.Q. Xie, University of Canterbury, New Zealand

Y.L. Tu, University of Canterbury, New Zealand

11:10 - 11:30
100041-00-CF-099

‘A GIS and Web-Based Decision Support Tool for the Management of Urban Soils’

Colin Fyfe, University of Paisley, Scotland

Peter Tucker, University of Paisley, Scotland

Andrew Hursthouse, University of Paisley, Scotland

Iain Hossack, University of Paisley, Scotland

Shuming Liu, University of Paisley, Scotland

11:30 - 11:50
100041-00-ST-207

‘The IT Component of Virtual Organization’

Stefan Trzcielinski, Poznan University of Technology, Poland

Marek Adamczyk, Poznan University of Technology, Poland

11:50 - 12:10
100041-00-GK-107

‘Integrating Environmental Data Across Disciplines Against the Background of the Arhus Convention’

Gerlinde Knetsch, Umweltbundesamt, Postfach, Germany
12:15 – 14:00

Lunch

14:00 – 15:00

Plenary Speech/Plenary Room – Prof. A. Sydow

(Please see page 15 for details)

15:00 – 15:30

Break

Afternoon Session Chair
Colin Fyfe
15:30 - 15:50
100041-00-AF-074

‘eVEREst– The System to Support Government’s Estimation of Real Estates’ Value’

Marek Wiśniewski, The Poznań University of Economics, Poland

Witold Abramowicz, The Poznań University of Economics, Poland

Agata Filipowska, The Poznań University of Economics, Poland

Andrzej Bassara, The Poznań University of Economics, Poland

15:30 – 15:50
100041-00-JA-101

‘Raising Community Awareness About the Environment Through Dynamically Generated Stories’

Janet Aisbett, The University of Newcastle, Australia

Greg Gibbon, The University of Newcastle, Australia

Brian Regan, The University of Newcastle, Australia

15:50 - 16:00
100041-00-PG-078 - Poster

‘Ecological Disasters and the Crisis Management Information System’

Paulina Golinska, Poznan University of Technology, Poland

16:00 - 16:10
100041-00-MG-110 - Poster

‘Manage Data – Manage Hazards – Development of Urban Hazard Information Infrastructure for Windhoek (Namibia)’

M. Gebska, International Institute for Geo-Information Science and Earth Observation (ITC), Netherlands

L. Montoya, International Institute for Geo-Information Science and Earth Observation (ITC), Netherlands

C. Paresi, International Institute for Geo-Information Science and Earth Observation (ITC), Netherlands
16:10 - 16:30
100041-00-MN-112

‘ILMAX: A System for Managing Experience Knowledge in a Long-term Study of Ecosystem Regeneration as an Application of Ecological Informatics’

Michael Neumann, University of Jena, Germany

Joachim Baumeister, University of Wurzburg, Germany

Frank Puppe, University of Wurzburg, Germany

16:30 – 16:50
100041-00-JR –097

‘Workflow Model and Process Interchange Formats of Public Environmental Administration’

Josef Fiala, Technical University of Ostrava, Czech Republic

Jan Ministr, Technical University of Ostrava, Czech Republic

Jaroslav Racek, Marasyk University Brno, Czech Republic

Thursday, June 26, 2003

09:00 – 10:00 hrs
Plenary Speech/Plenary Room – Prof.em.Dr.h.c.H.-J.Zimmermann

Title:
Computational Intelligence and Environmental Planning
Author:
Prof.em.Dr.h.c.H.-J.Zimmermann

Abstract
Even though the first publication in the area of Fuzzy Set Theory (FST) - one of the ingredients of Computational Intelligence - appeared already in 1965, the development of this theory for almost 20 years remained in the academic realm. Almost all basic concepts, theories and methods were, however, developed during this period. Fuzzy Control opened the gate to real applications for FST. Particularly in Japan the applications of the fuzzy control principle in consumer goods made FST known in the public and made it commercially interesting for industry. This lead to two developments: since the development of fuzzy applicational systems had to be efficient, fuzzy CASE tools and expert system shells were developed making FST to Fuzzy Technology. The success in Japan could draw the attention of the media and started – first in Germany – the "Fuzzy Booms", which lead to an unprecedented growth in publications, university teaching and other industrial applications in many countries. Around 1993 FST, Neural Nets and Evolutionary Computing joint forces and were soon considered to be one area called Soft Computing or Computational Intelligence. Applications in Engineering as well as in Management became very numerous. One of the areas in which CI is increasingly applied is Environmental Engineering, -Planning or Science. The following paper will describe the character of Computational Intelligence -particularly of Fuzzy Set Theory - and discuss real and potential applications of CI in this area.

10:00 – 10:30 hrs
Break

Tools and Measurement Techniques
Room A

10:30-18:00

Morning Session Chair
E. Kennedy
10:30 – 10:50
100041-00-AI-043

‘Automatic Measurement of Floc & Filament Concentrations from Activated Sludge Images’

Antonio Iriondo, Fundación CETENASA, Spain

Rebeca Goya, Fundación CETENASA, Spain

10:50 - 11:10
100041-00-PM-067

‘Software Visualization Toolkit for Information Analysis of Text Documents’

Patricia A. Medvick, Pacific Northwest National Laboratory/Battelle, Richland, USA

A. J. (Gus) Calapristi, Pacific Northwest National Laboratory/Battelle, Richland, USA
11:10 - 11:30
100041-00-AC-089

‘Employing Modern Teleinformation Technology For General Diagnostics Of Noise Hazards’

A.Czyzewski, Gdansk University of Technology, Poland

J. Kotus, Gdansk University of Technology, Poland

11:30 - 11:50
100041-00-BM-072

‘A Microfabricated Atmospheric Mercury Sensor as a Component of a MicroTAS’

Barbara Mazzolai, Scuola Superiore Sant’Anna, Italy

Dino Accoto, Scuola Superiore Sant’Anna, Italy

Virgilio Mattoli, Scuola Superiore Sant’Anna, Italy

Girolamo Tripoli, Scuola Superiore Sant’Anna, Italy

Vittoria Raffa, Scuola Superiore Sant’Anna, Italy

Arianna Menciassi, Scuola Superiore Sant’Anna, Italy

Paolo Dario, Scuola Superiore Sant’Anna, Italy
Formal Methods and Data Processing Techniques

Session Chair

E. Kennedy
Room A

11:50 – 12:10
11:50 - 12:10
100041-00-AS-059

‘A Fuzzy Approach to Ecological Knowledge Discovery ’

Arkadiusz Salski, University of Kiel, Germany

Peter Kandzia, University of Kiel, Germany

12:15 – 14:00

Lunch

Afternoon Session Chair
S. Trzcielinski
14:00 - 14:20
100041-00-JO-077

‘The Eco Balance Sheet Algorithm’

Joanna Oleśków, Poznan University of Technology, Poland

Agnieszka Dominiak, Poznan University of Technology, Poland

Paulina Golinska, Poznan University of Technology, Poland

Marek Fertsch, Poznan University of Technology, Poland

14:20 – 14:40 100041-00-AM-063

‘Characterization of Ozone Patterns Using Dynamic PCA’

Ahmet Palazoglu, University of California, Davis, USA

Alisher Maksumov, University of California, Davis, USA

Scott Beaver, University of California, Davis, USA

14:40 –15:00
100041-00-RK-092

‘Systemic Data Management’

R.H. Khatibi, National Flood Warning Centre, Environment Agency, Frimley, UK

R. Lincoln, Environment Agency, Riversmeet House, Tewkesbury, UK

D. Jackson, Head of the NFWC, UK

S. Surendran, Project Manager for Flood Risk R&D, Berks, UK

C. Whitlow, EdenVale Modelling Services, UK

J. Schellekens, DELFT-FEWS Project leader, The Netherlands
15:00-15:20
100041-00-SP-026

‘Data Defects in Material Flow Networks - Classification and Approaches’

Claus Rautenstrauch, Otto-von-Guericke Universität Magdeburg, Germany

Silke Prötzsch, Otto-von-Guericke Universität Magdeburg, Germany

Modelling and Simulation Problems

Session Chair

S. Trzcielinski
Room A

15:20 – 16:50
15:20 – 15:40
100041-00-AK-087

‘Decision Support for Optimal Emission Reduction’

Piotr Holnicki, Polish Academy of Sciences, Poland

Andrzej Kaluszko, Polish Academy of Sciences, Poland

15:40 - 16:00
100041-00-KS-250

‘Reliability of a Fixed Network Radio Frequency System for Automatic Meter Reading’

Kaveh Sheibani, London Metropolitan University, London

16:00 – 16:10
100041-00-JG-050 - Poster

‘Implementation of a Genetic Algorithm Based Load Balancing Scheme for a Parallel Algebraic Multigrid Method’

Jin-Ping(Jack) Gwo, University of Maryland, Baltimore County, USA

Gour-Tsyh(George) Yeh, University of Central Florida, USA

16:10 – 16:20
100041-00-JD-021- Poster

‘Rule-based Technique for Inference of Flow Directions in Water Distribution Networks’

James W. Davidson, University of Calgary, Canada

Francois J.-C. Bouchart, University of Calgary, Canada

Stephen Cavill, Heriot Watt University, Edinburgh, UK

16:20 – 16:30
100041-00-RH-064 - Poster

‘An Integrated Simulation System for Global Change Research in the Upper Danube Basin’

Rolf Hennicker, Universität München, München

Michael Barth, Universität München, München

Andreas Kraus, Universität München, München

Matthias Ludwig, Universität München, München
16:30 – 16:40 100041-00-ZK-094 - Poster

‘Design of Knowledge-Based Systems in Environmental Engineering’

Zdzislaw Kowalczuk, Gdansk University of Technology, Poland

Cezary Orlowski, Gdansk University of Technology, Poland

16:40-16:50
100041-00-JR-103 – Poster

‘Population Growth Models in Maple’

JiriHrebicek, Masaryk University Brno, Czech Republic

Jan Pesl, Masaryk University Brno, Czech Republic

Jaroslav Racek, Masaryk University Brno, Czech Republic

16:50 – 17:05

Closing Session – Coffee/Tea

18.00 –

Social Program

Visit to Gniew Castle

Abstracts

Track 1: Modeling and Simulation Problems

Track 2: Practical Applications and Experiences

Track 3: Information Systems
Track 4: Tools and Measurement Techniques

Track 5: Formal Methods and Data Processing Techniques

Track 1 – Modeling and Simulation Problems

Computational Study on Toxic Gases Released from Compartment Fires Suppressed with Halogenated Agents

C. Luo, B. Z. Dlugogorski, B. Moghtaderi and E. M. Kennedy

Process Safety and Environment Protection Group

School of Engineering, The University of Newcastle, Callaghan, NSW 2308, AUSTRALIA

Abstract

The evolution of toxic gases in the hot layer of an enclosure fire is simulated by a batch reactor model, which is mathematically equivalent to a perfectly stirred reactor model, using the SENKIN program from the CHEMKIN distribution package. The initial species composition was obtained from the experimental data of Morehart (1991) for slightly under-ventilated and highly under-ventilated conditions. The formation rates of toxic gases were studied using a comprehensive kinetic mechanism, including the GRI 3.0 sub-mechanism of hydrocarbon oxidation, the NIST hydrofluorocarbon mechanism, and the NIST CBrF3 and CF3I inhibition mechanisms, for the initial mole fractions of CBrF3 and CF3I ranging from 0.5 to 5.0%. An analysis of the modelling results, including the prediction of the equilibrium concentration, provided important insight into the effects of adding CBrF3 and CF3I on the formation of toxic gases in the hot layer. Sensitivity analysis was performed under the highly under-ventilated conditions, leading to the identification of the chemical reactions that have the most significant influence on the formation of toxic products.

A Reduced-Order Photo-Chemical Air Quality Model

D. S. Zachary † A. Haurie,‡ and I. Sivergina §
† Physics Dept. American University of Sharjah, UAE and HEC University of Geneva, Switzerland

‡ HEC University of Geneva, Switzerland

§ Oakland university, Rochester, MI, USA.

Abstract

This paper presents a reduced order photo-chemical model (TAPOMLite) designed for calculating ozone levels for varying urban scenarios. The model has been calibrated for the city of Geneva, Switzerland. The TAPOM-Lite model is designed to be incorporated into a larger energy-economy-environment (E3) model. TAPOM-Lite is an atmospheric/environmental model designed to be run with an optimization routine the Analytic Center Cutting Plane Method (ACCPM). Motivation for the TAPOM-Lite model includes the need for rapid ozone calculations used in the optimization routine. The two principal advances in this reduced order model is (1) a simplified chemical scheme for O3 production and (2) linearization of the O3 model needed for directional indication in the optimization framework. Results are shown that the TAPOM-Lite model gives results that are consistent with the full-scale TAPOM model throughout the optimization/iteration process.

WWW-Based Multi-Agent-System For Transportation Management

H. Franke, W. Dangelmaier, J. Szegunis, and H. Lessing

Heinz-Nixdorf-Institut, University of Paderborn, Fürstenweg 11, 33102 Paderborn, Germany

Emails: franke@hni.upb.de, whd@hni.upb.de, jos@hni.upb.de, lessing@hni.upb.de

Website: http://wwwhni.upb.de/cim/

Abstract

To improve the situation of wasting natural resources the existing transportation systems have to be optimised. This means that we should not only think about new technologies for saving energy but also about a better use of the existing traffic ways. The most efficient way to achieve these objectives is to automate the existing communication ways and to improve the transportation management. Because most of the communication ways and technologies for automation in transportation management are web based, we want to describe how to improve web-based transportation management. Talking about web-based environments regularly means to talk about the Internet and services it offers. This web-based environments build up a good basic for an agent based approach, because all aspects for communication and information processing are also used in agent-systems. In this approach Web servers by itself build the agents and an agent based interaction works with the support of Web-Services. Thus we can build an agent based structure for transportation control, which is similar to the structure of the internet. Agent based transportation management is a possible contribution to make transportation management more effective in regard to saving energy (fuel) and protecting our environment to stop enlarging the existing traffic-nets (traffic-ways).

Keywords

Efficient traffic ways, Decentralized transport control, Multi Agent System, Multi Agent Architecture, traffic disposition

Optimizing Irrigation Efficiency Using Artificial Neural Networks

Niels Schuetze, Dresden University of Technology, Germany

Gerd H. Schmitz, Dresden University of Technology, Germany

Abstract

This paper analyses a strategy for optimizing irrigation efficiency by combining Artificial Neural Networks (ANN) with a hydrodynamic-subsurface flow model. The proposed methodology avoids the cumbersome classical optimization procedure by a division of the task into two separate steps. First, the ANN is trained with a large number of wetting profiles – the result of physically based simulations - and systematic variation of initial and boundary conditions due to it. For a specific irrigation site, the fully trained ANN then provides the irrigation parameters for obtaining a desired crop-specific soil moisture profile in an easy and straightforward manner. This paper investigates and compares the suitability of two basically different learning strategies of Self-Organizing Maps (SOM) also with respect to simulating soil water
transport, namely supervised and unsupervised learning. The trained SOM's all together achieve a high reliability and accuracy in approximating the numerical solution of the Richards equation as well as the optimization task. As regards the accuracy of approximation this analysis testifies that the Self-Organising map with supervised learning strategy has advantages. However, due to the fact that unsupervised trained SOM's need only trained once, their better suitability recommend them as a promising tool in irrigation practice.

Integrated Modeling of Road Traffic Emissions: Application to Lisbon Air Quality Management

C. Borrego1, J. Janko2, O. Tchepel1, L. Salmim1, J.H. Amorim1 and A.M. Costa1
1 Department of Environment and Planning, University of Aveiro, Aveiro, Portugal

2 PTV AG Transport Modelling, Karlsruhe, Germany

Abstract

Atmospheric emissions induced by vehicles represent a considerable issue to a sustainable city development. Hence, understanding the source-receptor relationship is important for the air quality management, where the use of numerical modelling should be one of the methodologies to supply the decision makers with valuable information. This paper presents the application of three distinct modelling tools to deal with the Lisbon atmospheric problems. VISUM, TREM and VADIS models were used, respectively, to characterise the traffic fluxes, to quantify the emission amounts and, finally, to evaluate the air quality in a specific area of the city, characterised by intense traffic. The results demonstrate the benefit of integrated use of the modelling tools VISUM and TREM in order to estimate the atmospheric emissions induced by traffic. In the other hand, the results obtained with VADIS, using the emissions estimated by TREM, are in acceptable agreement with the air quality measured data.

Design of Drinking Water Treatment Plant: Decision-Making Aid and Risks Evaluation.

Sabrina DEMOTIER 1, Walter SCHON 2, and Khaled ODEH 3.

1 Ondeo Services CIRSEE, Technopolis, Bâtiment 3, 14 rue du Fonds Pernant, F-60471, Compiègne Cedex

2 Technology University of Compiègne Heudiasyc B.P. 20529, F-60205 Compiègne

3 Ondeo Services CIRSEE, 38, rue du President Wilson, F-78230, Le Pecq

Abstract

The production and the distribution of good quality water to the consumers are fundamental, taking into account the medical and financial consequences which could result from the distribution of insufficient quality water. It is also fundamental to define an efficient treatment process which will permit to decrease pollution parameters concentration under limit fixed by the applicable legislation. We propose an original method to design a drinking water production process according to a risk level of non-compliant water production. This method takes into account the raw water quality variations as well as the possible failures of the various treatment steps. Initially, the efficiency of each treatment step over each quality parameter is estimated by a transfer function in nominal mode and in each degraded mode. These functions are then reversed to obtain, gradually, the acceptable thresholds of raw water quality, according to the station state. Production scenario of non-compliant water are then identified, and a global indicator of conform water unavailability is calculated and faced to the objective risk level. A software tool based on this method was developed and is available for drinking water treatment process designers.

Knowledge Based Integration for Multi-Agent Systems In Information Rich Environments

E. Szczerbicki

Abstract

Engineering, operations research, and management science use scientific and engineering processes to design, plan, and schedule increasingly more complex systems functioning in increasingly more complex environments in order to enhance their performance. One can argue that the systems have grown in complexity over the years mainly due to increased strive for resource optimization combined with a greater degree of uncertainty in the system’s environment. Information is seen as one of the main resources that systems analysts try to use in an optimal way. In this paper we show how this resource can be used in integration issues. We introduce the problem of information based integration, propose a solution, and illustrate the proposed solution with an example.

Characteristics of Information Society In Relation To Sustainable Development

Zbigniew Tomczak

Gdańsk University of Technology, Gdańsk, Poland, Narutowicza 11/12

Email: ztom@zie.pg.gda.pl

Abstract

The system of three elements such as the Information Society, Strategic Environmental Management and Sustainable Development is dynamic system. The state and advancement of the IS determine implementation of Sustainable Development. The formal relation between these elements can be based on the black box model, where their mutual influence can be observed using the transfer function (represented by Strategic Environmental Management). Startegic management of the environment, in the form of the so called transfer function, could combine the attributes of the information society with the balanced development like in the black box model.The Strategic Enviromental Management (SEM) is the least known element of system IS – SEM – SD, because it concerns the way of managing the firms and people employed in them. The formal side of the Strategic Enviromental Management (SEM) is very difficult to describe. We took SEM as a fransfer function to this system (IS – SEM – SD) between Information Society Model and Sustainable Development (SD).

Evaluation of Environmental Impact of Air Pollution Sources

Piotr Holnicki

Systems Research Institute, Polish Academy of Sciences, Warsaw, Poland

Abstract

The paper addresses the problem of evaluation and comparison of environmental impact of emission sources in case of a complex, multi-sources emission field. The approach is based on the forecasts of a short-term, dynamic dispersion model. The aim is to get quantitative evaluation of the contribution of the selected sources, according to the specified environmental cost function. The approach utilizes the optimal control technique for distributed parameter systems. The adjoint equation, related to the main transport equation of the forecasting model, is applied to calculate the sensitivity of the cost function to the emission intensity of the specified sources. An example implementation of a regional scale, multi-layer dynamic model of SOx transport is discussed as the main forecasting tool. The test computations have been performed for a set of the major power plants in a selected industrial region of Poland.

Problem Solving Environment for Flood Forecasting

L. Hluchy, O. Habala, B. Simo, J. Astalos, V. D. Tran, and M. Dobrucky

Institute of Informatics, Slovak Academy of Sciences, Bratislava, Slovakia

Abstract

This paper presents a prototype of the Collaborative Problem Solving Environment for Flood Forecasting. Flood forecasting is a complex problem that requires cooperation of many scientists in different areas. To enable this cooperation in a manner comfortable to hydrometeorological experts, a part of the CrossGrid project is aimed towards developing a PSE, whose prototype is described here. The PSE consists of a cascade of simulation models, a storage system for computed and measured data and other used datasets, a web-based portal with collaboration tools and a powerful computation facility. The whole system is tied together by Grid technology and is used to support a virtual organization of experts, developers and users.

Evaluation of Environmental Impact of Air Pollution Sources

Piotr Holnicki

Systems Research Institute, Polish Academy of Sciences, Warsaw, Poland

Abstract

The paper addresses the problem of evaluation and comparison of environmental impact of emission sources in case of a complex, multi-sources emission field. The approach is based on the forecasts of a short-term, dynamic dispersion model. The aim is to get quantitative evaluation of the contribution of the selected sources, according to the specified environmental cost function. The approach utilizes the optimal control technique for distributed parameter systems. The adjoint equation, related to the main transport equation of the forecasting model, is applied to calculate the sensitivity of the cost function to the emission intensity of the specified sources. An example implementation of a regional scale, multi-layer dynamic model of SOx transport is discussed as the main forecasting tool. The test computations have been performed for a set of the major power plants in a selected industrial region of Poland.

Decision Support for Optimal Emission Reduction

Piotr Holnicki, and Andrzej Kaluszko

Systems Research Institute, Newelska 6, 01-447 Warszawa/Poland

Emails: holnicki@ibspan.waw.pl, kaluszko@ibspan.waw.pl

Abstract

In the paper a problem of optimal allocation of financial means for air pollutants concentration reduction in a given region is considered. The implementation is sulfur oxides oriented. The problem is formally stated as cost-constrained minimization of environmental damage function by the optimal choice of desulfurization technologies, within the predefined set of the controlled plants (power and heating plants).

An integer-type optimization problem is solved by two methods. The first approach is based on the continuous-type optimal solution of the related problem, which is obtained by one of the classic gradient optimization algorithms. Then, such a continuous, but technologically unrealistic result is modified to the closest integer solution. Another approach utilizes a heuristic algorithm designed for solving this specific problem, which directly finds integer solution. Both methods have been implemented and tested on the real data for selected region. The case study relates to the set of major power plants in Silesia Region (Poland) and the basic desulfurization technologies, which are to be allocated. The test calculations allows us to evaluate accuracy of the heuristic method as well as applicability of both approaches for supporting decisions concerning optimal strategies of emission abatement on regional scale.

Reliability of a Fixed Network Radio Frequency System for Automatic Meter Reading

Kaveh Sheibani

STORM Research Centre, London Metropolitan University, 2-16 Eden Grove, London N7 8EA, UK

Abstract

Control of energy consumption is a traditional activity that involves periodically reading a meter, printing a bill and recording a receipt. With the increasing trend of energy consumption, utilities cannot carry out this activity economically without using new and advanced technologies. In this paper, the reliability of a fixed network radio frequency system for automatic meter reading is described. A probabilistic model for finding the reliability of the system is introduced and experimental results achieved with it are reported in detail. This model has potential for application to other similar systems.

Implementation of Genetic Algorithm Based Load Balancing Schemes for Parallel Algebraic Multigrid Solvers: Parallelization Heuristics

Jin-Ping (Jack) Gwo1, and Gour-Tsyh (George) Yeh2
1 Department of Civil & Environmental Engineering

University of Maryland, Baltimore County, 1000 Hilltop Circle, Baltimore, MD 21250, USA

Email: jgwo@umbc.edu

2 Department of Civil & Environmental Engineering

University of Central Florida, 322 Engineering Building I, Orlando, FL 32816-2450, USA

Email: gyeh@mail.ucf.edu

Abstract

The objective of the research is to implement genetic algorithm (GA) based load balancing schemes for parallel algebraic multigrid (AMG) solvers. This paper reports findings in the initial phase of the research effort, in which we collect and analyze local optima as a result of GA search to assist in the formulation of strategies for load balancing implementation and automation. A widely available AMG solver (Ruge and Stüben, 1987) is currently used in the watershed simulator WASH123D (Yeh et al., 1998) to solve three dimensional, variably saturated groundwater flow problems. A watershed model for an area within the

Dade County, Florida, United States, was assembled to test WASH123D. Simulations of the model are conducted to collect information relevant to load distribution and message passing among parallel processors. No particular parallel algorithm on specific parallel architecture is identified and assumed at this moment to maximize the utility of the information. Preliminary results suggest, for the Dade County model, sub-domains generated by METIS, a widely used graph and mesh partitioning software, remain favorable in comparison with those obtained by GA for a simple, non-overlapping, static domain decomposition load balancing implementation of the Ruge AMG solver.

Rule-based Technique for Inference of Flow Directions in Water Distribution Networks
James W. Davidson1, Francois J.-C. Bouchart2 and Stephen Cavill3
1 Department of Civil Engineering, University of Calgary, 2500 University Drive N.W., Calgary, Alberta,

Canada, T2N 1N4; PH (403) 210-9891: FAX (403) 282-7026; email: Davidsoj@ucalgary.ca

2 Department of Civil Engineering, University of Calgary, 2500 University Drive N.W., Calgary, Alberta,

Canada, T2N 1N4; PH (403) 220-4822: FAX (403) 282-7026; email: Bouchart@ucalgary.ca

3 Civil and Offshore Engineering, Heriot Watt University, Edinburgh, UK, EH14 4AS; FAX 0131 - 451 -

5078; email: sj@scavill.freeserve.co.uk

Abstract

Conventional hydraulic modeling techniques are not appropriate tools for projecting contamination spread in water distribution networks. For accuracy conventional methods require the correct estimation of demand loads, data that is not available in real-time. The connectivity approach is an alternative method that uses real-time SCADA data and logical inference to encapsulate the effects of all possible flow patterns in the form of a connectivity matrix. The paper explains and demonstrates an algorithm for constructing the connectivity matrix. Use of the connectivity matrix in projecting contamination spread and locating potential sources of contamination is demonstrated with an example.

An Integrated Simulation System for Global Change Research in the Upper Danube Basin
Michael Barth, Rolf Hennicker, Andreas Kraus, and Matthias Ludwig

Ludwig-Maximilians-Universität München, Munich, Germany

Abstract

We give an overview of the architecture and design principles of the integrated simulation system DANUBIA which supports the analysis of water-related global change scenarios in the Upper Danube Basin. DANUBIA is designed as an internet-based platform integrating the distributed simulation models of all socio-ecological and natural science disciplines taking part in the GLOWA-Danube project which is part of the German Programme on Global Change in the Hydrological Cycle. As a result of coupled simulations transdisciplinary effects of mutually dependent processes can be analysed and evaluated. Actually thirteen simulation models of meteorology, landsurface, water research and social sciences are integrated in the DANUBIA system. The development of DANUBIA is based on object-oriented software engineering and web engineering methods ([2], [3], [4]) and on the Unified Modeling Language UML [1] which is used by all partners as a common graphical notation for modeling the integrative aspects of the system. In the following overview we first describe how the mutually exchanged informations between components are modeled and documented by interfaces. Then we discuss spatial aspects and show how simulation areas are represented. In a next step temporal aspects are considered and the coordination of local models by a global time controller is described which constitutes the heart of any integrative DANUBIA simulation. Finally, we provide an overview of the architecture of the first DANUBIA implementation which has been realised in Java. This implementation integrates a wrapper framework that hides the technical details of network communications for the single components. This work is part of the GLOWA-Danube project sponsored by the German Federal Ministry of Education and Research.

Design of Knowledge-Based Systems in Environmental Engineering

Zdzisław Kowalczuk* and Cezary Orłowski**

* Gdańsk University of Technology, Faculty of Electronics, Telecommunications and Computer Science, 80-952 Gdańsk, Narutowicza 11/12,Poland, e-mail: kova@pg.gda.pl

** Gdańsk University of Technology, Faculty Management and Economics, 80-952 Gdańsk,

Narutowicza 11/12, Poland, e-mail: cor@zie.pg.gda.pl

Abstract

The objective of this paper is to build a knowledge-based system for software project management based on dynamic and self-adjusting fuzzy models which can be used in manufacturing of knowledge-based it-products. The proposed approach is founded on knowledge-based methodology and the theories of dynamic systems and fuzzy sets. A specific design of the fuzzy model takes advantage of the experience of managing two IT projects. In particular the experimental data have been utilized for tuning the membership functions of the fuzzy model applied in the knowledge-based system. Knowledge from a third IT project has been applied to adapt the system. Our presentation includes a description of its concept, its formalization, the use of experimental data, as well as the methods of modeling and designing a knowledge-based system with a fuzzy mechanism. The proposed model has been placed within a practicable setting of fuzzy sets and a feedback structure of the project management.

Toward The Risk Evaluation of Large Scale Technical, Social and Natural System In Environmental Research

A. Makarenko*, and V.Yatcenko**

*National Technical University of Ukraine (KPI), Institute. Applied System Analysis, IPSA, NTUU (KPI), Pobedy avenue 37, 03056, Kiev, Ukraine. E-mail: makalex@mmsa.ntu-kpi.kiev.ua

**Institute of Space Research of National Ukrainian Academy of Science

Abstract

The problem of nuclear power plant simulation, review of a problem and statement of problems on techniques of consideration of primary refusals, which one initiate of refusal of a general type is set up. In outcome is obtained statements of problems, which one respond requirements of such consideration, possible effects and substantiations of necessity of identification of factors for having statistics for practical adapting of models for problem solving of the project. Received results may be exploited in the scenarios considerations and risk evaluation for another large system with many elements - natural, technological, social for failures and risks evaluations.

Computer Aided Modelling of Noise Impact Assessment of Roads

Irena Sigulinsky-Drakulic1, and Djordje Mitrovic2

 11000 Belgrade,10 Save Tekelije st., Highway Institute, Serbia

2 11000 Belgrade,10 Save Tekelije st., Highway Institute, Serbia,

Abstract

The problem of the traffic noise is getting more and more important and is requiring more and more complex analyses of bringing it to acceptable levels. Noise abatement is one of the most dominant issues in environmental impact assessment of roads. Noise propagation model can help in protection of that impact. The input data are terrain configuration, traffic indicators, road alignment and characteristics of the linear noise sources. For this purpose in Highway Institute in Belgrade, Serbia, the programme suite has been developed which calculates noise levels and designs abatement constructions. The model is based on German regulations and guidelines RLS 90. It represents the very useful tool in environmental protection processes from road traffic influences.

Population Growth Models In Maple

Jiří Hřebíček, Jan Pešl, and Jaroslav Ráček

Faculty of Informatics, Masaryk University Brno, Brno, Czech Republic

Abstract

This paper illustrates paradigms of environmental modelling in the field of global population growth in its general form (not only for human population) with its impact to ecology and natural resource exhaustion and presents some new solving techniques (symbolic computing systems as Maple, Internet sources of solving tools, data mining, etc.) and brings overview of several new actual scientific trends in scientific computing. Concretely, we will present some models of environmental growth and their solutions using computer algebra systems. These solutions can predict the future evolution of this global problem (although most countries in Europe now have opposite problem with population decrement) and help with more efficient treatment with limited natural resources. There will be both discrete and continuous approach discussed, but not only differential and difference equations will be handled. Also the chaos theory aspects of such models and their modelling possibilities are shown and at the end the logistic approach with some real data is discussed.

A Stock Control Strategy Using Bayes Naive Classifier for Supply Chain
Marek Pawlak, Elżbieta Małyszek

Lublin Technical University, Department of Enterprise Organisation, 36 Nadbystrzycka St., 20-619 Lublin, Poland
Emails: pawlak@archimedes.pol.lublin.pl, ela@merkury.pol.lublin.pl
Abstract

The subject of the research was a four-level supply chain based upon the original Forrester model. The chain comprises retailers, a wholesaler, a plant warehouse, and a manufacturer of three products. The objective of the research was to obtain answers to the following questions: whether the system is capable of self-improvement through acquisition of experience and learning, as well as whether the results obtained depend upon the level and character of co-operation between the system levels. Each chain element may select from nine stock control strategies, including classical models and their modifications. Each strategy defines volumes and deadlines for placement of orders. The problem to be solved consists in continuous selection of the most advantageous stock control strategies for each of the products, at each of the chain elements. Efficiency of the selection of stock control principles is estimated in terms of average total cost of stock incurred by the entire system. The simulation of the system operation was carried out for three scenarios, with different degrees of chain element autonomy and different ways of their co-operation when making decisions. Modelling is done on the assumption of discrete conditions and constant time base.

A Numerical Model for Two-Dimensional Simulation of Air Pollution Transport Around Buildings

Saeed-Reza Sabbagh-Yazdi*, Abbas Hadian**

*Assistant Professor , Faculty of Civil Engineering, KNT University of Technology, Iran

Email: syazdi@computermail.net

** M.Sc. in Civil Engineering, KNT University of Technology, Iran

Email: p_hadian@yahoo.com

Abstract

Nowadays, the subject of air pollution has obtained a great interest for study and research. Development of numerical solution methods, has presented considerable contribution in this respect. In this paper, the continuity equation and the equation of motion for inviscid flow are coupled with equation of pollution concentration transport. This numerical model presents a system of simple convective equations. A Cell Vertex Finite Volume Method is applied for solving the governing equations on triangular unstructured meshes. Using unstructured meshes provides great flexibility for modeling the flow in arbitrary and complex geometries, such as urban environments. The equation of continuity is simultaneously solved with convective equations in a coupled manner using Artificial Compressibility technique. In order to verify the model, numerical model results have been compared with available experimental measurements for pollutant dispersion in an urban street canyon. The efficiency of the developed computer code is demonstrated by its application to simulation pollutant transport in urban environments. Finally, some conclusions are drawn, and a few recommendations for further research on numerical works are made.

Track 2 – Practical Applications and Experiences
Diagnostic Accuracy Measures of Lossy Compressed Mammograms

Artur Przelaskowski

Institute of Radioelectronics, Warsaw University of Technology, Warszawa, Poland

Abstract

Diagnostic accuracy should be preserved in a process of irreversible encoding of medical images. Hence reliable and useful measures of image accuracy were searched. A replacement of traditional ROC-based analysis of lesion detection by subjective diagnostic pattern estimation used for conjugated numerical image quality measure optimisation is the main contribution of this paper. An ability of lesion detection and classifying in mammography exams was compared to subjective ratings of abnormalities in the diagnostic terms. Important symptoms influencing diagnosis were evaluated in proposed method. 9 radiologists from 3 medical centres took part in reported experiments. Two wavelet coders were used to encode mammograms irreversibly. Diagnostic accuracy pattern (DAP) was estimated for test mammograms. The images were selected from a set of over 200 initially indicates exams (classified as really difficult to diagnose in 2 medical centres). Rules of rating, gold standard and verification processing of obtained rates resulting from experts’ consultations and consensus were applied. Convergence of test rates, observers’ comments and remarks proves that ‘save’ lossy wavelet compression (means acceptable bit rates range) does not reduce diagnostic accuracy of original images. The comparison between original and reconstructed images did not demonstrate diagnostically important differences in agreeable radiologists’ opinion. Conclusion is that diagnostic accuracy assessment by DAP is reliable and more sensitive than traditional ROC-based analysis.

Why You Should Use A Relational Database Instead Of A Spreadsheet
Birgitta Krüger

Research Centre Jülich, Systems Analysis and Technology Evaluation (STE), D-52425 Jülich, Germany

Email: Birgitta.Krueger@fz-juelich.de

Abstract

Spreadsheets have become powerful tools and are used widely nowadays. Relational databases seem to disappear into information systems either just for presenting data or forming the basis of complex systems integrating e.g. business rules. It will be shown that – following their rules – relational databases are able to support research in a very flexible manner. The structure of the underlying data may be very simple – just one table – or more complex – consisting of several related tables often according to normalization rules. In each case the non-procedural query to the database can give insights from different perspectives assuming that the underlying data are consistent and the often non-trivial query is formulated correctly. Examples will be given in the context of the evaluation of material flows demonstrating the importance of data consistency, the advantages of the relational data model (and its limitations) and the power which is given by a modern, flexible interface which frees the scientist from explicitly formulating complex queries which are then prone to error. Finally it will be discussed why the spreadsheet is nevertheless used so often when a database is more appropriate.

Applying Machine Learning Techniques on Air Quality Data for Real-Time Decision Support

Ioannis N. Athanasiadis1,3, Vassilis G. Kaburlasos2, Pericles A. Mitkas1,3 and Vassilios Petridis3
1 Informatics and Telematics Institute, Centre for Research and Technology – Hellas,

GR570 01 Thermi, Greece

2 Department of Industrial Informatics, Technological Educational Institute of Kavala,
GR654 04 Kavala, Greece

3 Department of Electrical and Computer Engineering, Aristotle University of Thessaloniki,
GR541 24 Thessaloniki, Greece

Abstract

Fairly rapid environmental changes call for continuous surveillance and decision-making, areas where IT technologies can be valuable. In the aforementioned context, this work describes the application of a novel classifier, namely σ-FLNMAP, for estimating the ozone concentration level in the atmosphere. In a series of experiments on meteorological and air pollutants data, the σ–FLNMAP classifier compares favorably with both back-propagation neural networks and the C4.5 algorithm; moreover σ–FLNMAP induces only a few rules from the data. The σ–FLNMAP classifier can be implemented as either a neural network or a decision tree. We also discuss the far reaching potential of σ–FLNMAP in IT applications due to its applicability on partially (lattice) ordered data.
Tiny Tools for Supporting Environmental Communication

MAEDA, Yasunobu

Department of Systems Engineering, Shizuoka University Hamamatsu, Japan

Abstract

Sharing of environmental information between various people, such as citizen groups, environmental experts, and laypeople, is an important way to deal with environmental issues. It was with this point of view, that the Ayumisaki Project distributed hypertext on water quality data that were investigated by citizen groups in the Ibaraki prefecture. Although many people accepted the environmental hypertext, some users needed functions to help understand numerical data and technical terms. This paper discusses new program tools, such as the MWQI Tool, the Water Quality Interpreter, and the Client-side Search Engine, that were developed after analyzing their requirements. These programs were written using Java and JavaScript languages, and were designed to be executable on WWW browsers.

Daily Mortality Analysis in Christchurch using Multi-layer Perceptron Backpropagation Model

Koo, Jeong Seona, Guesgen, W. Hansa, and Kjellstrom, Tordb

a Dept of Computer Science, University of Auckland, Auckland, New Zealand

b National Centre for Epidemiology & Population Health, The Australian National University, Australia

Abstract

A backpropagation algorithm with multilayer perceptrons is implemented in the java programming language to be used in a mortality analysis study as a new approach to explore the health impact of air pollution and other environmental factors on daily mortality in Christchurch, New Zealand, for the period 1988-1997. This paper presents the data mining process for meteorological and air pollutant data against Christchurch mortality data. An attribute selection strategy using RD (Relevance Determinate) and NRD (Normalized RD) is introduced. Lastly, several selected experiments are presented and their results analyzed. In most combinations of predictors, temperature variables (especially 24 hour minimum temperature) were the most closely related to the overall mortality. Among pollutant predictors, PM10 made the most outstanding contribution to the overall and cause specific mortality. Simulation analysis of PM10 shows a positive correlation to the overall mortality, which is consistent with study results conducted in many other countries. These findings support the potential for a neural network contribution to air pollution epidemiology.

Design for Environment: Concurrent Engineering Perspective

E Szczerbicki, and M Drinkwater

Abstract

This paper attempts to give a brief overview of the concepts of Design for Environment (DfE) as part of Concurrent Engineering (CE) philosophy. DfE includes designing for recyclability, reuseability, durability and maintainability. Design for Environment also promotes the reduction of energy consumption and product emissions as a means of environmental consciousness. As part of this research into Design for Environment, five Hunter Valley based Australian businesses were used as case studies in an attempt to discover what role Design for Environment plays in local Australian industry.

Automated Generation of Environmental Reports – A Case Study –

Jorge Marx-Gómez, Mario Amelung, and Claus Rautenstrauch

Technical and Business Information Systems

Otto-von-Guericke-University of Magdeburg, 39106 Magdeburg, Germany,

Universitätsplatz 2, Tel: +49-391-67-18386, Fax: +49-391-67-11216

gomez@iti.cs.uni-magdeburg.de

Abstract

A variety of documents generated within the scope of environmental reporting are based on similar and partly overlapping information. However, in the majority of cases information collected for a particular environmental document can not be reused for other objectives and if then only with huge additional work input. Included data needs to be updated on a regular basis, e.g. according to the report period. Therefore, computer aided and automated reporting would make good sense. This paper introduces an approach of partly automated environmental reporting. The focus thereby lies on automated conversion of environmental assessment data to XML format and integration in environmental reports, which will be shown with the software tool Umberto.

Keywords

Environmental reports, eco-balance, Extensible Mark-up Language, Document Management Systems

An Investigation of Water Quality Monitoring in Bating Beaches Along the Caspian Sea (Mazandaran Province ? North of I.R. Iran)

Nasser Mehrdadi, Tehran University, Iran

 S.M. Hosseini, Lab. Incharch of DOE Mazandaran province, Iran

Abstract

The Caspian Sea is the largest (on its surface area) land locked body of water in the world. The Caspian Sea is a rich source of natural resources and raw materials hosting a unique variety of living species and a
developed natural economic system. The area of the Caspian Sea is 386400km2. Five countries share the 7000km coastline of the Caspian Sea. About 15% of the total coastline is devoted to I. R. Iran and Azerbaijan, Kazakhstan, Russia, and Turkmenistan occupy the other 85% of the coastline. The fresh water flows in to the Caspian Sea from the northern and southern parts of Caspian region. The Volga Ural and Terek rivers contribute 88% of the freshwater flows in to The Caspian Sea. Azerbaijan and I.R.IRAN
respectively contribute 7% and 5% of the freshwater flows in to The Caspian Sea [4]. In the last decade, Caspian Sea has faced with many environmental problems. Exploration and exploitation of oil has provided good incentive for newly independent countries around Caspian Sea to build up their economy. Indeed such activities will leave adverse environmental effects. Almost all human activities wastes including pesticides and various industrial organic and inorganic matters along with municipal sewage find
their way into the Caspian Sea without any effective pretreatment. In many cases, the rivers are used as a means of transport of municipal solid wastes into the Caspian Sea. In the present investigation water quality of different sampling locations along the bathing beaches as well as rivers has been monitored in Mazandaran province (North of Iran). The obtained data are further compared with published standards. The bathing beaches in Iran along the Caspian's coast are well developed for tourism but due to
improper management of solid and liquid wastes disposal there is urgent need to regulate various activities and subsequently improve water quality.

The Web, The Public, And The Global Warming Debate

Patrick Moriarty and Damian Kennedy

Department of Mechanical Engineering, Monash University-Caulfield Campus

900 Dandenong Rd, Caulfield East, Victoria, Australia 3145.

Abstract

The World Wide Web is a popular source of information on the environment. The greenhouse warming controversy, an important environmental problem, has very extensive web coverage, yet no detailed analysis has been made of the treatment of global warming on the web. Our paper attempts to remedy this lack of analysis. It first analyses the scientific controversy, then examines its current treatment on the web, contrasting it with the treatment in elite science journals. The paper further discusses the direction the controversy on the web will most likely take in the future. We conclude that although the debate on global warming science has been very widely treated on the web, the future is likely to see the controversy shift to questions of the appropriate response to climate change. We argue that this new phase of the controversy is likely to become even more prevalent on the web, as the controversy moves from the scientific arena to the political.

Efficiency Determination and Optimisation of Environmental Processes in Public Administration

Josef Fiala1 , Jan Ministr1, and Jaroslav Ráček2

1 Faculty of Economics, VŠB – Technical University of Ostrava, Ostrava, Czech Republic

2 Faculty of Informatics, Masaryk University Brno, Brno, Czech Republic

Abstract

Process time, process costs and process quality are more important efficiency criteria of public administration environmental processes. So important task is to combine time, quality and cost into one common process efficiency indicator and base on it the optimisation of relevant environmental administrative processes. The process optimisation can be made by continuous or radical process improving method. The possible way in which the optimisation can be done is the combination of both methods. As an example of combined method is presented improving public administrative of Ostrava City in 2002.

Some Peculiarities Of Operative “Okean-O” Control

Udaloy Valeriy Alekseevich, Ivanov Nikolay Mihailovich, Sokolov Nikolay Leonidovich, and Pazdnikov Vladimir Urievich

Mission Control Center and Modeling of Central Scientific and Research Institute of machine building, 141070, 4, Pionerskaya str., t. Korolev, Moscow Region, Russia.

Email: snl@mcc.rsa.ru

Abstract

Russian-Ukraine spacecraft “Ocean-O” (S/C) was launched on July, 17, 1999. S/C is controlled from Mission Control Centre and Modeling (MCC-M), town Korolev, Moscow region. Purpose of the S/C “Ocean-O” is operative reception of Earth and World ocean remote probe information. After the launch the control group came across complexity of S/C attitude control. In condition of atmosphere density difference control system nominal work turned out to be impossible because of lack of flywheel uncharged by electromagnetic plant in tangage channel. Russian-Ukraine commission suggested and the control group accomplished unique scheme of S/C attitude control. The main idea of this scheme is performing periodic correction of the solar array position during communication session by issuing discrete commands to make necessary aerodynamic and gravitational moments combination that compensates disturbing moment. To support energy balance limits on angle of solar array turning were taken into consideration. Analytic dependences were come out by input a number of simplifications into general system f differential equations that describe the change dynamics of kinetic moment of flywheel. This dependences help to determine solar array inclination angle to provide necessary aerodynamic and gravitational moments combination. Using such scheme turned out to be effective in S/C control in geomagnetic storms (July, 15-16, 2000; March, 30-31, 2001; November, 24-25, 2001). It is worth to note that during the geomagnetic storm on July, 15-16, 2000 Japanese X-Ray Telescope, that had worked on orbit since 1993 and studied black holes and other distant astrophysical objects, spun out of control.

Keywords

Control, Spacecraft, Modeling, Geomagnetic storms, Aerodynamic moment, Solar Array.

Application of GIS-Based Soil Information Database for Mapping Soils Suitable for Irrigated Agriculture in Kuwait

Waleed Roy* and Gerard Grealish**

*Computer Engineer, Environment and Urban Development, Kuwait Institute for Scientific Research. P.O. Box 24885 - 13109 Safat, Kuwait. Email: wroy@safat.kisr.edu.kw

** Soil Scientist, Consortium of International Consultants, LLC, P.O. Box 21977 – 13080 Safat, Kuwait.

Email: ggrealish.ene@cickuwait.com
Abstract

Soil Surveys provide data about the nature and behavioral characteristics of soils that affect soil uses and land management. The data can be manipulated and displayed on maps by utilizing Geographical Information Systems (GIS) to define soil suitability for agricultural development and other land uses. A soil information system was developed to manage the soil survey data and to ensure that soil information is readily available to support land use planning and development. The Soil Information System combined spatial information management of a GIS with the textural information management of a relational database management system. The GIS is capable of manipulating and displaying area and point data with the logical framework of a database to store data for interpretation. The design and implementation of the soil information system are discussed and an example of system output such as mapping soils suitable for irrigated agricultural is presented in this study. For mapping these areas a criteria was defined to select potential areas for irrigated agriculture. The criteria were applied to each of the soil property classes and subclasses to determine the most limiting rating for each soil. The rating was applied to map units and was allocated by the geographic soil map units in the GIS to produce a suitability map for irrigated agricultural areas in Kuwait. The soil information for the State of Kuwait provided information in a digitized format that can be further extended to interpret other land uses.

Keywords

Soil survey, arid lands, land resource assessment, land use planning, land evaluation.

Track 3 – Information Systems
Mobile Environmental Information Systems

Markku Oivo3, Dan Bendas3, Alfred Colpaert2, Niina Jaako2, Pasi Kuvaja3, Kari Laine1, Kyösti Marjoniemi1, Mauri Myllyaho3, Jarmo Rusanen2, Esko Saari1, and Jouni Similä3

University of Oulu, Oulu, Finland

1Department of Biology
2Department of Geography
3Department of Information Processing Science

Abstract

This paper presents foundations for building mobile environmental information systems (MEIS) that require a multidisciplinary approach. MEIS require expertise from environmental biology, geography and mobile technology. MEIS are very promising in bringing added value in the acquisition of environmental information with a multitude of mobile devices. Automatic mobile acquisition makes it easy to forward the information to central databases for storage, further processing and again for distribution to the mobile devices in a form that is useful to the users of the mobile devices. These systems can be used both in protecting the nature as well as in recreational use that will take the constraints of the nature into account. In this paper we describe preliminary results of MINNE project and three prototypes currently under research in MINNE project.

Rapid One-of-a-Kind Product Development Via The Internet: A Review

S Q XIE* and Y L TU**

* Department of Mechanical Engineering, University of Canterbury, Private Bag 4800, Christchurch,

New Zealand. Tel: (64) 3 366 7001, Fax: (64) 3 364 2078.

E-mail: sheng@mech.canterbury.ac.nz

Abstract

In this paper, the historical background of Internet based product design and manufacturing systems for rapid development of One-of-a-Kind (OKP) products will be systematically reviewed. Through systematically reviewing the existing OKP systems and recent approaches of Internet based design and manufacturing systems, the author will discuss the requirements for the next generation of OKP systems and current techniques that can be used to implement Internet based product design and manufacturing systems for rapid producing OKP products. The problems that emerged from recent developments are to be reviewed and sorted in this paper. The future trends of Internet based collaborative design, decision support, manufacturing support, supply chain management, workflow management, Internet techniques for product design and manufacturing, product modelling, STEP based data environment, concurrent engineering, etc., will also be discussed in this paper. These reviewed state-of-the-art works have been used directly or indirectly as references for the development of new generation OKP systems.

A GIS and Web-Based Decision Support Tool for the Management of Urban Soils

Iain Hossack, Douglas Robertson, Peter Tucker, Andrew Hursthouse, and Colin Fyfe

University of Paisley, Paisley, Scotland, UK

Abstract

Soils are fundamental to urban environmental quality. They have aesthetical and recreational functions in parks and gardens and contribute to the preservation of biodiversity. They also directly influence citizens’ health. This paper describes the initial development of a decision support tool (DST) to appraise the urban soil resource and its valuable functions within a wide range of urban environments. It is aimed to provide assistance to local, national and European authorities in the optimum planning and sustainable management of their soils resources. The DST is an integrated IT system based on a spatially distributed environmental database management system of soil quality parameters and soil characteristics together with broader environmental factors. The integration is achieved through the implementation of the DST within the framework of a geographical information system (GIS) coupled with risk assessment, pollution decay, and other models including the handling of ‘soft’ data. The DST will be web-based allowing wide access to all stakeholders and citizens, providing on-line forums for consultations and exchange of information and feedback amongst stakeholders. It is designed to support true transparency in decision making at the local and international levels. The paper focuses specifically on the development of the system architecture of the decision support tool.

The IT Component of Virtual Organization

Stefan Trzcieliñski1, and Marek Adamczyk2
1 Institute of Management Engineering, Poznañ University of Technology,

ul. Strzelecka 11, 60-965 Poznañ, Poland

2 Content Management Sp. z o.o.

ul. Œw. Micha³a 43, 61-119 Poznañ, Poland

Abstract

The concept of virtual organization is relatively new and perhaps therefore not precisely defined. Nevertheless it is frequently thought to be the most promising model of running business in 21st . Among a big variety of definition and description of virtual organization the following characteristic is expound: it bases on a network of partners, partners are selected according to their core competences to participate in creating the chain of value, the partners can be time and location independent, the particular configuration of partners lasts as long as the demand for joint work exists. Partners work as a team. To integrate partners who not only are geographically dispersed and operate in different time zoon, but also stay in temporary relationship, the information technology is employed. The information technology helps to cope with the negative effects of the long location, time and social distance between partners offering tools which enable the coordination according to mutual adjustment mechanism. In this way the information technology integrate the disintegrated partners in one virtual organization. In this paper a review of information technologies which support the virtualization of organization is presented.

Integrating Environmental Data Across Disciplines Against The Background of The Århus Convention

Gerlinde Knetsch

Federal Environmental Agency, P.O.Box 330022, 14191 Berlin

Email: gerlinde.knetsch@uba.de, Internet: http://www.umweltbundesamt.de

Abstract

The Convention on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters was adopted on 25th June 1998 in the Danish city of Århus at the Fourth Ministerial Conference in the 'Environment for Europe' process. The Århus Convention is a new kind of environmental agreement. It links environmental rights and human rights. The Convention entered into force on 30 October 2001 and progress of ratification is relatively rapid. Access to environmental info rmation and collection and dissemination of environmental information are among the core contents of the Convention. Access to the data and information generated in environmental observation can be gained through metadatabases e.g. the German Environmental Information Network (GEIN), Environmental Data Catalogue (UDK), and Catalogue of Data Sources (CDS). These navigation instruments help the user to find the way to data sources. Rapid developments in linking and integrating environmental data through Internet technology allow the user to access databases and specialized information through these meta-databases. With the example of the Information and Management System of the Environmental Specimen Bank of Germany (IS ESB) will be shown the integration and access to data of an environmental monitoring programme for public and experts.

eVEREst– The System to Support Government’s Estimation of Real Estates’ Value

Witold Abramowicz, Andrzej Bassara, Agata Filipowska, and Marek Wiśniewski

The Poznań University of Economics, Poznań, Poland

Abstract

The planned introduction of the cadastral system in Poland is a complicated operation not only from economical, legal, but also from organizational point of view. It is also a matter of choosing suitable information system and its implementation. The fact itself that the whole system is supposed to be the only source of information about real estates in Poland, which means that it has to contain detailed data on every real estate in the country, gives a clue on the number of gathered records. Moreover it is supposed to be updated at least once a year and used both by the authorities and millions of people. For that reason the question of the shape of this database seems to be vital. Another important issue that needs to be solved is the role of sources located in the Internet both in gathering and updating information. This issue appears to be the idea of system, which will not only gather legal information about real estates but also economical one.

Raising Community Awareness About The Environment Through Dynamically Generated Stories

Janet Aisbett, Greg Gibbon and Brian Regan

Faculty of Science and Information Technology, The University of Newcastle, Australia

Abstract

This paper discusses issues raised in the design of a dynamically generated Web-based natural history encyclopaedia for children. The novelty of our proposal is the dynamic creation of encyclopaedia entries using domain specific middleware to access biological and ecological information resources. New information technologies make it possible to provide a disparate set of readers (users) with tailored reports summarising information drawn from distributed datasets. A prerequisite, however, is a domain-dependent standardised data labelling system. Our project will piggy-back on the host of projects currently developing metalabelling frameworks, to dynamically create stories which are peopled by creatures from biological collections, which are set in locations of local or other interest to the site visitor, and which use scenarios based on relevant ecosystems. The underlying scientific databases provide a much broader range of subject matter (species and locations) than would otherwise be feasible, and alleviate content maintenance problems that beset community web sites or professional encyclopaedias. To incorporate such information in the sorts of format expected in a children’s encyclopaedia involves developing sets of “story” templates, rules for selection of a template, and rules for design of the multimedia presentation of the story. It also requires comprehensive labelling systems for data in the scientific databases.

Ecological Disasters and The Crisis Management Information System

Paulina Golinska, Marek Fertsch, Joanna Oleskow, and Agnieszka Stachowiak

Poznan University of Technology

Abstract

Disasters induce by man or by forces of nature are part of everyday life of societies and organisation. Activities taken in framework of disaster management system especially these dealing with disaster mitigation and response required reliable and adequate data and information. Accurate and well-timed processing of disaster information is a crucial element of every crisis management system. Decision-makers in disaster system act under pressure of time and stress. The urgency that follows the disaster response determines the information system characteristics. Information needed by decisionmakers is often inadequate or impossible to obtain on the other hand people involved in disaster management may be information overloaded and be receiving stream of overlapping or contradictory messages. The purpose of this article is to propose a set of design principles for information systems for application to ecological disaster management. The paper presents the problems align to the crisis management system design. It also includes the characteristics of each of the crisis management phase and point out the difficulties that may occur within them in purpose to create a framework for disaster information system design.

Manage Data - Manage Hazards; Development of Urban Hazard Information Infrastructure for the City of Windhoek

Maura Gebska, Lorena Montoya, and Chris Paresi

Department of Urban and Regional Planning and Geo-information Management (PGM),

International Institute for Geo-Information Science and Earth Observation (ITC),

PO BOX 6, 7500 AA Enschede, The Netherlands.

E-mail: gebska@itc.nl, montoya@itc.nl, paresi@itc.nl

This work is a part of ITC MSc research, conducted with the extensive support of the IT-2 Project,

The City of Windhoek and the Polytechnic of Namibia.

Abstract

This work aims at developing guidelines and methods for establishing Urban Hazard Information Infrastructure (UHII) for the City of Windhoek (CoW) in Namibia, in order to set up an institutional and technical framework for spatial data exchange and sharing in development control and hazard management. An analysis of UHII requirements in the stable institutional environment of Regionale Brandweer Twente (the Netherlands) was first conducted and the Spatial Information Management Reference Model (RSIMM) was created. RSIMM was used as a reference to the Case-Specific Spatial Information Management Model (CSIMM) for the CoW, where young, dynamic institutions face financial, structural, legal and technical uncertainties. The new methodology to introduce UHII to the CoW was developed using combined soft and structured system requirements analysis methods. The GIS-based Urban Hazard and Emergency Management Information System (UHEMIS) will constitute the initial step for introduction of UHII for urban fire threats reduction and for the prevention of ground water from contamination. The policies and strategies supporting UHII development were identified and requirements for UHEMIS implementation were obtained. The UHII model and UHEMIS prototype will be designed next in this on-going research to serve as data analysis and management tools supporting decision-making in spatial development control, risk assessment and emergency response planning. A framework for co-operation between the CoW divisions and external spatial data providers will be established to supply UHEMIS and UHII with accurate, reliable and up-to-date spatial data. The actual development and implementation of UHEMIS prototype will be conducted in a near future, constituting the base for next publications.

ILMAX: A System for Managing Experience Knowledge in a Long-Term Study of Stream Ecosystem Regeneration – an Application of Ecological Informatics

Michael Neumann1, Joachim Baumeister,2 and Frank Puppe2

1 Institute of Ecology, Department of Limnology; University of Jena, Carl-Zeiss-Promenade 10, D-07745 Jena, Germany

2 Institute of Computer Science, Department of Artificial Intelligence and Applied Computer Science; University of Würzburg, Am Hubland, D-97074 Würzburg, Germany

Abstract

We present the concept and first experiences for a web-based ecological knowledge management system ILMAX. It manages experience knowledge resulting from an ecological long-term investigation of the regeneration process of the stream Ilm (Thuringia, Germany). The tools used are iZone, a web-based content management system with an emphasis on information retrieval and feedback, and D3, a tool kit for building knowledge-based systems and for managing case bases. The difficult initializing phase of knowledge management systems was done by a “knowledge champion” gathering and structuring various kinds of text documents, data sheets and unpublished knowledge of domain experts.

The European Appliance Information System (EAIS) – a Step in Transforming the Market for Energy Efficient Household Appliances and Improving Climate Protection

Adriana Alexandru1, Elena Ilie1, Elena Jitaru1, Monica Parvan1, Eleonora Tudora1 and Rayner Mayer2
1 National Institute for R&D in Informatics Bucharest, Romania

2 Sciotech Projects Ltd., University of Reading, Reading, United Kingdom

Abstract

The paper presents the EAIS system, part-funded by the EU SAVE Programme 99-043, implemented with the goal of enabling European citizens to access, via the Internet, energy and performance information for 9 household appliance groups sold in 12 European countries. This empowers EU citizens so that they are able to reduce the environmental impact of their energy use – a central theme of the European climate change program launched in Bruxelles on July 2nd/3rd, 2001. All the application software and national databases are co-located on a single server, so facilitating updating, maintaining and translating text into all the participating languages.

Workflow Model and Process Interchange Formats of Public Environmental Administration

Josef Fiala1 , Jan Ministr1, and Jaroslav Ráček2

1 Faculty of Economics, VŠB – Technical University of Ostrava, Ostrava, Czech Republic

2 Faculty of Informatics, Masaryk University Brno, Brno, Czech Republic

Abstract

Environmental administration is an important task of municipal workflow system. The reengineering of environmental municipal administrative processes in the Czech Republic is mostly based on the Workflow Reference Model of Workflow Management Coalition. The Reference Model provides a general architectural framework for the proposed municipal environmental workflow system and identifies the interfaces covering five areas of functionality between a workflow management system and its environment. In the next step a new Environmental Process Model and a global Environmental Workflow Model which identify the top level entities contained within an administrative process definition, their relationships and attributes, including some that may be defined for simulation purposes, were developed. To write down a workflow, which is based on these models, the WAPDL and the XAPDL languages were proposed. These languages offer a minimum number of pre-defined entities and relations between entities, a number of pre-defined attributes, additional generic attributes, additional relations and additional generic data objects. The XAPDL was successfully used at the reengineering of the environmental processes of Ostrava City.

Track 4 –Tools and Measurement Techniques

Automatic Measurement of Floc and Filament Concentrations from Activated Sludge Images

Antonio Iriondo and Rebeca Goya

Fundación CETENASA, Polígono Mocholí, Plaza CEIN nº 4, E-31110 Noáin (Navarra), Spain

Abstract

Proper performance of activated sludge waste water treatment plants depends on the ratio of flocs to filaments in the waste water. This ratio controls the growth of these kinds of bacterias in the waste water, and therefore it is a good parameter to monitor the presence of anomalous situations in the plant. In order to control the ratio of flocs to filaments the individual concentrations of them have to be measured. In this paper an algorithm for the automatic measurement of floc and filament concentrations based on image processing is proposed. The algorithm defines new criteria for automatic application of the three main stages of the image processing: segmentation, objects definition by means of morphological operations, and classification of the objects as flocs or filaments. The robustness of the algorithm against changes on the images is proved over tests with different images of the same process. Considerations about execution time and errors in the measurement of the concentrations are also presented.

Software Visualization Toolkit for Information Analysis of Text Documents

Patricia A. Medvick and A. J. (Gus) Calapristi

Pacific Northwest National Laboratory/Battelle, P.O. Box 999, MSIN K7-28, Richland, WA, USA 99352

Email: patricia.medvick@pnl.gov

Abstract

An overabundance of electronically-available documents has made basic information searches a daunting task. Information-access and visual-analysis tools can extract information quickly from reports, journals, messages, and other textual sources pertinent to the study and management of environmental problems. The Pacific Northwest National Laboratory (PNNL) developed tool suite, IN-SPIRE, allows sorting and analysis of documents by ingesting large volumes of unformatted text, determining dominant topics and relationships, and presenting the results in an intuitive visual format. This approach facilitates finding pertinent and hidden information without requiring investigators to read through complete document collections. We have applied IN-SPIRE to sets of documents relevant to Columbia River resource management to provide quicker, more comprehensive access to these information resources.

Employing Modern Teleinformation Technology for General Diagnostics of Noise Hazards

A. Czyzewski, and J. Kotus

Gdansk University of Technology, Faculty of Electronics, Telecommunication and Informatics, Sound and Vision, Engineering Department, Gdansk, Poland

Emails: andcz@sound.eti.pg.gda.pl, joseph@sound.eti.pg.gda.pl

Abstract

The principal objective of the project currently being realized at the Sound and Vision Engineering Department of the Gdansk University of Technology is reduction of frequency of hearing disease occurrence, whereby such diseases are caused by excessive industry, urban and traffic noise and objectionable sounds of other kind that occur in everyday life. Such an aim will be achieved as a result of implementation of solutions that will be developed within the project, whereby such solutions will be based on innovatory ideas and ways of evaluating noise and vibration nuisance and its negative impact on psychosomatic and vegetative system. The latest technological advances of teleinformatics will be used in the course of project realization. Implementation of an all-Polish noise telemonitoring system will contribute to the increase in consciousness of society and authorities concerning impact of noise on health and can turn to be an essential factor in changing the situation for better.

A Microfabricated Atmospheric Mercury Sensor as a Component of a MicroTAS

B. Mazzolai, V. Mattoli, V. Raffa, G. Tripoli, D. Accoto, A. MEnciassi and P. Dario

Scuola Superiore Sant’Anna, Pizza Martiri della Libertà 33, 56127 Pisa - Italy

Abstract

The design and development of a microfabricated sensor for atmospheric mercury determination is described. The sensor is based on the technique of resistivity variation of thin gold film. Properties, advantages and drawback of two different substrates (glass and PCB) have been presented. Experiments have been carried out to test the linearity of the sensors in function of mercury adsorption. The sensors work in a large range of linearity and need a low power during the regeneration process. Other tests were carried out in order to evaluate the ‘sensor endurance’ to regeneration.

A Methodology for the Inclusion of Cogeneration in Product Life Cycle Assessment

Paul Koltun, S Ramakrishnan and A Tharumarajah

CSIRO Manufacturing and Infrastructure Technology, Locked Bag No 9, Preston, Victoria 3072,

Australia

Abstract

Significant advantages in terms of energy use and environmental emissions are achievable when cogeneration cycle (electricity and steam production) is used by a thermal power station. The inclusion of the benefits of cogeneration in life cycle assessment of products, which are made using the energy from cogeneration, has not been discussed much in LCA literature. This paper introduces a methodology for: (a) evaluating the reduction in CO2 emission achievable in making a product using energy form cogeneration; and (b) allocation of CO2 emissions for consumers of heat and electricity for conducting life cycle study of their products. A thermodynamic analysis has been performed for a coal burning power station to quantify the reduction of the green house gas emission for the cogeneration cycle. The analysis shows that an increase in the thermal efficiency of the power station leads to approximately proportional reduction in emissions. An example is provided using some data from Stanwell Power Station in Queensland, Australia to illustrate our methodology.

Track 5 – Formal Methods and Data Processing Techniques

A Fuzzy Approach to Ecological Knowledge Discovery

Arkadiusz Salski and Peter Kandzia

Institute of Computer Science and Applied Mathematics, University of Kiel, Kiel, Germany

Abstract

Besides the problem of searching for effective methods for extracting knowledge from large databases (KDD) there are some additional problems with handling ecological data, namely heterogeneity and uncertainty of these data. A fuzzy set approach can be used to handle these problems at some stages of the knowledge discovery process. Ecological data, or classes of ecological objects, can be defined as fuzzy sets with not sharply defined boundaries, which reflect better the continuous nature of ecological parameters. The paper focuses on one of the important methods of data reduction, namely clustering, and on the transformation and evaluation of spatial data. Two support systems developed at the University of Kiel and their applications are presented, namely the Fuzzy Clustering System ECOFUCS and the Fuzzy Evaluation and Kriging System FUZZEKS.

Keywords

fuzzy clustering, fuzzy transformation, ecological data.

The Eco Balance Sheet Algorithm

Joanna Olesków, Paulina Golińska, Agnieszka Stachowiak, and Marek Fertsch

Poznan University of Technology

Emails: asia_oleskow@yahoo.com, paulingo11@hotmail.com, gulusia@poczta.wp.pl, marek.fertsch@put.poznan.pl

Abstract

Taking ecological factors into consideration is the more important, the more natural environment is exploited. Considering company’s influence on the air, the water and the soil is necessary within every facility’s life cycle – from building it up till the end of its work or even further, till recycling and reusing of its products and components. Our research covers ‘working stage’ of company’s life so products it manufactures and processes it performs are analyzed. The tool used in such analysis is the Eco balance sheet. The Eco balance sheet compares the resources company takes from natural environment and products it generates (both, harmful and indifferent). This paper presents general idea of ecological balancing. The Eco balance sheet algorithm is created in order to facilitate analyzing of interactions between natural environment and a company. Our goal was to make the formula working for any level of analysis: the most general Input – Output level, more specific process analysis level, the most detailed Life Cycle Assessment and allocation and environment analysis as well. Linking different levels of the Eco balance sheet together in one algorithm makes this analysis easy to perform and conclusions clear to draw.

Characterization of Ozone Patterns Using Dynamic PCA

Alisher Maksumov, Scott Beaver and Ahmet Palazoglu

Department of Chemical Engineering & Materials Science, University of California Davis,

Davis, CA 95616 USA

Abstract

Ozone, a gas phase pollutant commonly termed urban smog, accumulates at a rate determined by the complex interactions between precursor emissions, meteorological transport and chemical reaction in the lower atmosphere. Inclusion of statistically significant lagged variables into a traditional Principal Components Analysis (PCA) framework is performed, resulting in the Dynamic PCA model used for this study of observed air quality data. Two standard statistics, the Hotelling’s T2 and sum of squared errors for the model residuals, are used to identify distinguishing events in the reduced dimension principal components space. Analysis of variable contributions to these statistics is then used to trace detected events into the original variable space, in order to identify combinations of variables potentially responsible for observed system behavior. This framework considers both the dynamic and multivariate nature of air quality data, and is shown to be capable of identifying periods of time in which the simultaneous values of multiple variables indicate events that are consistent with a physical interpretation of the air pollution mechanism.

Systemic Data Management

R.H. Khatibi1,a, R. Lincoln2, D. Jackson3,a, S. Surendran4, C.Whitlow5 and J. Schellekens6
1Research Programme Manager, Email: rahman.khatibi@Environment-Agency.gov.uk

a National Flood Warning Centre (NFWC), Environment Agency (EA), Frimley, UK

2National Flood Forecasting Project Manager, EA, Riversmeet House, Tewkesbury, UK;

Email: rob.lincoln@Environment-Agency.gov.uk

3Head of the NFWC, Email: dave.jackson@Environment-Agency.gov.uk

4Project Manager for Flood Risk R&D; EA, Kings Meadow House, Reading, Berks., UK;

 Email: suresh.surendran@Environment-Agency.gov.uk

5Environmental Modelling and IT Consultant, EdenVale Modelling Services, UK;

Email: chrisw@edenvms.u-net.com

6DELFT-FEWS Project leader, WL | Delft Hydraulics, P.O. Box 177, 2600 MH Delft, The

Netherlands; Email: jaap.schellekens@wldelft.nl

Abstract

With the diversification of modeling activities encouraged by versatile modeling tools, handling their datasets has become a formidable problem. A further impetus stems from the emergence of the real-time forecasting culture, transforming one-off modelling activities into practices and from data embedded in programs into assets of datasets, where data transactions are pivotal. The scope for data is now vast but in legacy data management practices datasets are (i) fragmented, (ii) not transparent outside their native software systems, and (iii) normally “monolithic”. Emerging initiatives on published interfaces will make datasets transparent outside their native systems but will not solve the fragmentation and monolithic problems. These problems signify a lack of science base in data management and as such it is necessary to unravel inherent generic structures in data. This paper outlines root causes for these problems and presents a tentative solution referred to as “systemic data management”, which is capable of solving the above problems through the assemblage of packaged data. Categorisation is presented as a packaging methodology and the various sources contributing to the generic structure of data are outlined, e.g. modeling techniques, modeling problems, application areas and application problems. The opportunities offered by systemic data management include: (i) promoting transparency among datasets of different software systems; (ii) exploiting inherent synergies within data; and (iii) treating data as assets with a long-term view on reuse of these assets in an integrated capability.

Keywords

systemic, modeling, data management, model diversity, categorisation, science-base

Data Defects in Material Flow Networks - Classification and Approaches

Silke Prötzsch, and Claus Rautenstrauch

Institute of Technical and Business Information Systems, Otto-von-Guericke-University Magdeburg, Universitätsplatz 2, D-39106 Magdeburg, Germany, E-Mail: {sproetzs | rauten}@iti.cs.uni-magdeburg.de

Abstract

In the present paper at first the basics of eco-balancing will be shortly explained. In this connection the main focus is set on material flow networks. In the software tool Umberto® material flow networks are used to model material flows which are necessary for creation of inventory analysis. Furthermore data defects in material flow networks will be classified: Missing data (missing process data, missing process steps and missing pre-chains resp. post-chains) and incorrect data (measurement, calculation, over-simplification). Causes and consequences of these data defects will be pointed out. Afterwards possible solutions (acquisition of data by the eco-balance originator, Supply Chain Management, use of library data, fuzzy logic, knowledge acquisition and information fusion from documents, machine learning or comparing measurements and eco-balances) with their conveniences and drawbacks will be proposed. A case study (life cycle assessment of a coating material) points up the problems of a comparative eco-balance of a product with a lot of externally procured preliminary products (and producers). The case study shows both data defects and some solution attempts. Finally a short outlook will outline some other approaches, which should be investigated in future work.

Attendees List ITEE 2003

Peter Anderson
RIT, New York, USA
anderson@cs.rit.edu

Ioannis N. Athanasiadis
Informatics & Telematics Institute, Greece

ionathan@ee.auth.gr

C. Borrego
University of Aveiro, Portugal
borrego@ua.pt

James W. Davidson
University of Calgary, Canada
Davidsoj@ucalgary.ca
Sabrina Demotier
Ondeo Services CIRSEE, France

sabrina.demotier@suez-env.com

B. Z. Dlugogorski
The University of Newcastle, Australia

Bogdan.Dlugogorski@newcastle.edu.au

Marek Fertsch
Poznan University of Technology, Poland
marek.fertsch@put.poznan.pl

Marcin Forkiewicz
Gdansk University of Technology, Poland

Marcin.Forkiewicz@zie.pg.gda.pl

H. Franke
University of Paderborn, Germany
Franke@hni.uni-paderborn.de
Colin Fyfe
University of Paisley, Scotland

colin.fyfe@paisley.ac.uk

Maura Gebska
ITC, The Netherlands
gebska@itc.nl
Greg Gibbon
The University of Newcastle, Australia

Greg.Gibbon@newcastle.edu.au

Paulina Golinska
Poznan University of Technology, Poland
paulingo11@hotmail.com
Jin-Ping (Jack) Gwo
University of Maryland, USA
jgwo@umbc.edu
O. Habala
Slovak Academy of Sciences, Slovakia

Ondrej.Habala@savba.sk

Piotr Holnicki
Polish Academy of Sciences, Poland
holnicki@ibspan.waw.pl

Antonio Iriondo
Fundación CETENASA, Spain

airiondo@cetenasa.es

M. C. Jothishankar
ICSC-NAISO, USA
mcjothis@rockwellcollins.com
E. M. Kennedy
The University of Newcastle, Australia

R.H. Khatibi
National Flood Warning Centre, United Kingdom
rahman.khatibi@Environment-Agency.gov.uk
Gerlinde Knetsch
Umweltbundesamt, Postfach, Germany
gerlinde.knetsch@uba.de
Jeong Seon Koo
University of Auckland, New Zealand

jkoo002@cs.auckland.ac.nz

Josef Kotus
Gdansk University of Technology, Poland
joseph@sound.eti.pg.gda.pl
Birgitta Krüger
Research Centre Jülich, Germany
Birgitta.Krueger@fz-juelich.de
Matthias Ludwig
Universität München, Germany
mludwig@informatik.uni-muenchen.de

C. Luo
The University of Newcastle, Australia

cgcl@alinga.newcastle.edu.au

Yasunobu Maeda
Shizuoka University, Japan
maeda@sys.eng.shizuoka.ac.jp

Jorge Marx-Gómez
University of Magdeburg, Germany
gomez@iti.cs.uni-magdeburg.de

Virgilio Mattoli

Scuola Superiore Sant’Anna, Italy

Mattoli@mail-arts.sssup.it
Barbara Mazzolai

Scuola Superiore Sant’Anna, Italy

b.mazzolai@mail-arts.sssup.it
Patricia A. Medvick
Pacific Northwest National Laboratory, USA
patricia.medvick@pnl.gov
Nasser Mehrdadi
Tehran University, Iran

Mehrdadi1@yahoo.com
Jan Ministr

Technical University of Ostrava, Czech Republic

jan.ministr@vsb.cz
Michael Neumann

University of Jena, Germany

m.neumann@uni-jena.de

Markku Oivo
University of Oulu, Finland

markku.oivo@oulu.fi

Joanna Oleskow
Poznan University of Technology, Poland
asia_oleskow@yahoo.com
Cezary Orlowski
Gdansk University of Technology, Poland
cor@zie.pg.gda.pl

Ahmet Palazoglu
University of California, USA

anpalazoglu@ucdavis.edu

Jan Pesl

Masaryk University Brno

Xpesl@informatics.muni.cz
Eric Ponthieu
European Commission,

eric.ponthieu@cec.eu.int
Artur Przelaskowski
Warsaw University of Technology, Poland
arturp@ire.pw.edu.pl

Claus Rautenstrauch
University of Magdeburg, Germany
rauten@iti.cs.uni-magdeburg.de

Waleed Roy

Kuwait Institute for Scientific Research, Kuwait

Waleedec@hotmail.com

Arkadiusz Salski
University of Kiel, Germany
asa@email.uni-kiel.de

Niels Schütze
Dresden University of Technology, Germany

ns1@rcs.urz.tu-dresden.de

Kaveh Sheibani
London Metropolitan University, United Kingdom

KAS167@unl.ac.uk

Agnieszka Stachowiak
Poznan University of Technology, Poland
gulusia@poczta.wp.pl
Achim Sydow
Fraunhofer FIRST, Germany
sydow@first.gmd.de
Edward Szczerbicki
The University of Newcastle, Australia
Edward.Szczerbicki@newcastle.edu.au
O. Tchepel
University of Aveiro, Portugal
oxana@dao.ua.pt

Zbigniew Tomczak

Gdańsk University of Technology

ztom@zie.pg.gda.pl

Stefan Trzcieliñski
Poznan University of Technology, Poland

Stefan.Trzcielinski@put.poznan.pl

Marek Wisniewski
The Poznan University of Economics, Poland
M.Wisniewski@kie.ae.poznan.pl

S Q Xie
University of Canterbury, New Zealand
sheng@mech.canterbury.ac.nz
D. S. Zachary
University of Geneva, Switzerland

dzachary@aus.ac.ae

H.-J. Zimmermann
RWTH Aachen, Germany
zi@or.rwth-aachen.de

1
88

