

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 13050

To cite this version : Zaraté, Pascale *Tools for collaborative decision making*. (2014) In: 5th International Conference on Computers Communications and Control (ICCCC 2014), 7 May 2014 - 9 May 2014 (Oradea, Romania).

Any correspondance concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Cooperative Decision Support Systems

Pascale Zaraté

Professor University Toulouse 1 Capitole

Laboratory IRIT ; SMAC Team

Decision Support

- Decision Making Rational Methodologies
 - Alternatives perfect evaluation, criteria
 - Limited Rationality Principle
- Decision Making Non Rational Methodologies
 - Implicit Favourite Model
 - Organisational Anarchy
- *Roy and Bouyssou (1993)* :
 - First Order Reality Postulate
 - Decision Maker Postulate
 - Optimum Postulate

Decision Support

- Limited Rationality Principle (*H. Simon, 1969*)
 - No optimisation but satisficing solution research (best consensus) : **satisficing**
 - Decisions Made one by one in a limited area
 - Progressive Process
 - Decision Makers can use contradictory criteria
 - No more Global Utility Function (Contradiction with *Von Neumann and Morgenstern*'s hypothesis)

Decision Support Systems (DSS)

DSS

Sprague and Carlsson (1982)

➔ **Interactive Optimization**

DSS

- *Keen and Scott Morton (1978)* :
 - Support decision makers in their **semi-structured** decision making processes
 - **Help** rather than replace decision makers judgment
 - **Improve** effectiveness(+) and efficiency of decision making.

Intelligent DSS

Marakas (2003)

➔ Cooperative Designing Approach

ICT Introduction

- ICT : Decision Making processes modification
 - Organisational : Multi-actors
 - Cognitive : Sorting Step reinforcement
- Cooperative Decision

Cooperative DSS

Research Paradigm

Organisational Management Methodology / European Large Bank
Tool for Annotation Management

Nibbling Methodology : MPG

Dashboard

- Tools Experimentations
CSCW :
 - Netmeeting
 - WSS
 - FacilitatePro

NetMeeting Experiment 2 : NM2	Indicator value
Step 1 : COOPERATE : no implementation without willingness to cooperate	3
Step 2 : CHAMPION : Inquire the project champion and good pilot groups	5
Step 3 : SPONSOR : Be sure of your executive sponsor	5
Step 4 : COMMUNICATE : Build a strong marketing plan	2
Step 5 : SUPPORT : the human support infrastructure	5
Step 6 : INDIVIDUAL BENEFICE : one of the important success factors	4
Step 7 : SUCCESS-STORIES : the potentiality of the technology	3
Step 8 : TRAINING : how this tool can be used for supporting collaboration ?	0

MPG Validation

- Indicators evolution
- A posteriori interviews

MPG Conclusion

- EADS Experimentation
 - Knowledge Management Tool Designing

Tool for Annotation Management

- Health Care Activities
 - Information Transmission
 - Dynamical Information
 - Mock-Up development
 - Information Co-design
 - Collaborative Tool
- Multi-View approach

Annotation Management Tool

The screenshot displays the Annotation Management Tool interface. At the top, there is a toolbar with various editing tools like bold, italic, underline, and list. Below the toolbar, a text area contains the sentence: "Annotations are both containers and content objects that can handle *embedded texts*, videos, images, pdf and so on thanks to authorized files extensions rules."

A video player is embedded in the text, showing a scene with a person and the text "Tom Wujec: Build a tower, build a team". Below the video, another text area contains: "Demonstration of autocomplete feature to access for example a patient:" followed by the text "jean".

An autocomplete dropdown menu is open, listing patient names and birth dates:

- Patient
- Mr. Martin, Jean, ne le : 4/6/1968
- Mr. Jean, Henrichon, ne le : 8/20/1960**
- Mrs. Inès, St-Jean, ne le : 2/11/1967
- Mr. Jean, Fortier, ne le : 1/1/1992
- Ms. Trinette, St-Jean, ne le : 9/8/1976
- Ms. Jeannine, Bussière, ne le : 12/16/1933
- Mr. Élisabeth, St-Jean, ne le : 7/25/1985

Three time-based annotation boxes are overlaid on the interface:

- Time 1** (pink box): "Inner annotations can be created through time".
- Time 2** (pink box): "Inner annotations manipulations are stored thanks to timeline".
- Time 3** (green box): "These features allow to build knowledge through time and to store this construction for educational purpose or for posterior analysis."

At the bottom, a timeline shows three time slots labeled "Time 1", "Time 2", and "Time 3", each with a magnifying glass icon.

Simplified annotation Class Diagram

Communication Analysis

- Crisis Management : Air Traffic Control Management
- Official experience feedback
- Non-official experience feedback
 - newsgroup between pilots and air-traffic controllers
- Semantic analysis : TermoWeb, TermoStat, Alceste
- Comparison between the two approaches

OENODECISION

- Alcoholic fermentation dynamical models
- Collaboration LGC – INPT
- 2 models :
 - Ph Calculation
 - Ph dynamical forecasting at delta T

Context and methodology

Industrial Process → 5 steps

Ethanol, CO₂, Glycerol,
Organic acid, Biomass
et other small members

Model 1 : Ph Calculating

Model 2 : Ph Evolution

- Reactional function
- Sensibility analysis : sugar, ethanol, Nitrogen, biomass, CO2 et Amino acids

Model 2: Integration of an equations system

Speed explicit variables r1, r2 and r3.

$$\left\{ \begin{array}{l} \frac{dX}{dt} = 5.73 \mu_{\max} \frac{[S]}{[S]+k_2} \frac{[NH_3]}{[NH_3]+k_4} + e.k_3[AA] \\ \frac{dS}{dt} = -k_1[X][S] - \mu_{\max} \frac{[S]}{[S]+k_2} \frac{[NH_3]}{[NH_3]+k_4} - i.k_3[AA] \\ \frac{dEth}{dt} = 2k_1[X][S] \\ \frac{dCO_2}{dt} = 2k_1[X][S] + 0.27.\mu_{\max} \frac{[S]}{[S]+k_2} \frac{[NH_3]}{[NH_3]+k_4} + gk_3[AA] \\ \frac{dNH_3}{dt} = -1.15\mu_{\max} \frac{[S]}{[S]+k_2} \frac{[NH_3]}{[NH_3]+k_4} + h.k[AA] \\ \frac{dAA}{dt} = -k_3[AA] \end{array} \right.$$

Model 2: Parameters Identification

Parameters and stoichiometric coefficients optimization

μ_{max}	0.17
k_1	0.02
k_2	1.06
k_3	0.01
k_4	0.02

f	g	h	i
0.61	2.04	0.01	1.03

Model 2 : Validation

Measured and calculated concentrations comparison

OENODECISION

[Inscription](#)

[Identification](#)

[Accueil](#)

[Aide](#)

Simulateur fermentation alcoolique

Network Vulnerability Analysis

- Model and methodology to analyze interdependent critical systems risk
- Any kinds of networks
 - Electricity network
 - Communication Network
 - ...
- Model of risk analysis based on risk management
- Decision Support for limitation of damages in case of natural disasters

Vulnerability Analysis Methodology

Decision Aiding Process

DSS

20 classes
Erlang uses classes
Erlang with Erlang

Profiling Agent

- Web Marketplace
- Developed approach
 - Reinforcement algorithm : Information Retrieval
 - Scoring : Only Incrementation
- Scientific Bottlenecks
 - Information unaggregation
 - Double automatic learning
 - Actions / Criteria value
 - Criteria weight

Users' Feedback

Algorithm N°1

- Initialize temporary vector
- Repartition calculation of current item and upgrade of temporary vector
- Work on the list
- Upgrade of user profile

Upgrade of User profile

$$s(t+1)_i = s(t)_i + 0.01 * \alpha * \log(1 + sc(t)_i)$$

With $\alpha = \frac{1}{\text{number of item in list}}$

- $s(t+1)_i$ corresponds to the score of criterion “i” at time “t+1” in user profile
- $s(t)_i$ corresponds to the score of criterion “i” at time “t” in user profile
- $sc(t)_i$ is the score calculated for the criterion “i” from the current element at time “t”

Repartition calculation

We have:

$$\sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ij} > \sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ik}$$

We want:

$$\sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ij} < \sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ik}$$

We need to calculate:

$$\text{Score to obtain} = \sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ik} + (\text{Delta} + X)$$

With

$$\text{Delta} = \sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ij} - \sum_{i=0}^{i=\text{number of criteria in item}} s(t)_{ik}$$

$$sc(t)_i = \frac{\text{Delta} + X}{\text{number of criteria in item}}$$

- X = little value to add for that selected item (k) be higher than current (j)
(determined depending on the accuracy Delta)
- sc(t)_i is the score calculated for the criterion “i” from the current element at time “t”

Algorithm N°2

- Initialize temporary vector
- Removing non-discriminating criteria
- Repartition calculation of current item and upgrade of temporary vector
- Work on the list
- Upgrade of user profile

Algorithm N°1 vs. Algorithm N°2

$$S(\text{rank}) = \sum_{i=1}^{i=\text{number of choice}} \text{ind}_i$$

ind i is the index of the selected item in the list of items proposed

$$\text{Algorithm utility} = -S(\text{rank})$$

Intuitively it would seem that we should use algorithm 1 where the choices are consistent with the profile and the algorithm 2 in the other cases .

Conclusion

- Algorithm able to update users' profiles
- Application to Privacy Data protection for Ambient Systems

KAPUER

A DSS for protecting Privacy

50 well known applications

...Grouped in 8 categories

Games

Social

Entertainment

Communication

Tools

Gadget

Music & Audio

Travels &
Information
P. Zarate

15 Sensitive resources...

GPS
Position

Camera

Telephon

Audio

Planning

Address

Account

SMS

3G

3G

Wifi

NFC

Bluetooth

Log

Parameters

Files

...Sorted Out

Resources

5 actions...

- Read
- Write
- Execute
- Send
- Receive

...For hundred requests for Sensitive Data!

Escape-The-Titanic Les-Simpson-Springfield Vous-avez-cassé-mon-écran
Log Dragons-World Jelly-Splash
Rescue-Saga Audio Banana-Kong Twitter Exécuter
Candy-Crush-Saga Skype Wifi Pou iBière-Gratuite
Petite-oreille-médecin Calendrier Contact Pages-Jaunes NFC Facebook Téléphone
Subway-Starfen Bluetooth Instagram Leboncoin SMS Petite-gorge-Médecins
Facebook-Monster Verrouillage-de-l'écran 360-Security-Antivirus Compte Kaizin-Rumble France-TV Temple-Run-2
Envoyer Fichier Papa-Pear-Saga Pet APN Paramètre
Doodle-Jump 3G Clear-Master Shazam Mon-Tom-qui-parle 6Play
Waze-Social-GPS-Maps Ecrire Adobe-Reader
Angry-Birds Jeptack-Joyride Coordonnées
Clash-of-Clans Mobile-Security-&-Antivirus Lampe-Torche-LED-HD-Flash

How to protect oneself

- Need to know what we want to do for each resource
- Authorization for each request asks a cognitive workload

How to protect yourself

- 3 possible approaches
 - Through a graphical interface
 - Through a parameters file
 - Through Kapuer

Graphical Interface

- Accessible with CyanogenMod ou LBE Privacy Guard
- Allows to manage the authorizations application by application

One example : CyanogenMod

- Around 10 pages of application in which user, system and requests are mixed

One example : CyanogenMod

- For each application
 - List of authorizations for the user and the system
 - Need to sort out among these resources
- Impossible to manage group of applications or resources

Parameters File

- Technology used with Linux or Access Control Language (ex: XACML)
- Allows a precise management of resources

One example : XACML

- Writing authorization policies for the management of resources access
- Language based on XML

One example : XACML

- Rule n°1 allows the access to games on Internet, the XACML rule becomes :

```
<Rule RuleId="Rule1" Effect="Permit">
  <Target>
 <Subjects>
 <SubjectMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">Jeux</AttributeValue>
 <ActionAttributeDesignator DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-metacriterion"/>
 </SubjectMatch>
 </Subjects>
 <Resources>
 <ResourceMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">Internet</AttributeValue>
 <ActionAttributeDesignator DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-metacriterion"/>
 </ResourceMatch>
 </Resources>
 <Actions>
 <AnyAction/>
 </Action>
  </Target>
</Rule>
```

P. Zaraté

XACML

- Pour se protéger complètement, après avoir réfléchi à toutes les règles, il faut les écrire. Au final 8 règles comme la précédente.
- Peu de difficultés pour quelqu'un connaissant XACML et la sécurité. Mais pour les autres...

Balance of the 2 first approaches

- Graphical User Interface(GUI)
 - Accessible to everyone
 - Ask a lot of time and a huge cognitive workload to be well protected
 - Fix authorization independant of the use context
- Parameters File
 - Allows to be more precise rather thenGUI
 - Asks a huge cognitive workload
 - Requests to know programming language -> Unsable for every users

Kapuer

- Advantages of the previous approaches
 - Development of a GUI easy to use
 - Use of XACML for precise rules
- Without the inconveniences
 - No cognitive overload thanks to :
 - User Preferences Learning
 - Decision Made by the user during the application use
 - No need to know programming language

Kapuer : Functioning

Instagram makes camera access

Authorized Access

Group Decision Process

The Framework for Group Decision-Making

Group Decision Process

- Framework developed by parts
- Tools are reusable in different contexts of Group decision Making

Brainstorming Facilitation Support System

- Ideas generation step : Brainstorming
- Designing a brainstorming facilitation support system
- Based on social psychology studies (Osborn, Brown et Paulus)
- Group Decision Making meeting efficiency definition
 - Efficiency estimation
 - Dynamical models use => Production evaluation => Efficiency evolution
- Determine the ideas number and its evolution during a group decision making meeting

Non Cognitive Model

- Weighted sum of previous factors

$$\frac{do_i(t)}{dt} = -a_i o_i(t) - b_i \sum_{j \neq i} o_j(t) + m_i \left[\frac{1}{n-1} \sum_{j \neq i} o_j(t) - o_i(t) \right] \text{ and } o_i(t) \geq 0$$

- $o_i(t)$ is the ideas rate (ideas number per time unit) generated by the participant i ,
- $o_i(t)$ the ideas number rate function,
- a_i the decay rate,
- b_i the blocking rate,
- m_i the tendency to match,
- n the size of the group

Cognitive Model

$$\frac{dg_i(t)}{dt} = -a_i g_i(t) - b_i \sum_{j \neq i} o_j(t), \text{ and } g_i(t) \geq 0$$

$$\frac{ds_i(t)}{dt} = -c_i s_i(t) + g_i(t) - o_i(t), \text{ and } 0 \leq s_i(t) \leq K$$

$$\frac{do_i(t)}{dt} = -d_i o_i(t) + r_i s_i(t) - f_i \sum_{j \neq i} o_j(t) + m_i \left[\frac{1}{n-1} \sum_{j \neq i} o_j(t) - o_i(t) \right], \text{ and } o_i(t) \geq 0$$

with

- $g_i(t)$ describes the rate of generated ideas by the participant i over time,
- a_i is the decay rate,
- b_i is the blocking rate,
- $s_i(t)$ is the number of ideas in the short-term memory,
- c_i is the forget rate,
- $o_i(t)$ is the ideas rate which decay at the rate d_i ; f_i and m_i are respectively the blocking and the matching influences,
- r_i , represents the rate of ideas extracted from the memory.

Brainstorming Facilitation

- Approach to find parameters of dynamic model of brainstorming based on Euler and fourth order Runge-Kutta
- Fourth order Runge-Kutta model be used for small group
- Validation of the method/model(s)
 - Test dynamic models and optimization problems on real brainstorming
 - Integrate models obtained by optimization to our efficiency measure

Collaboration Tools

- Group Decision Making Process
 - Pre-decision
 - Decision
 - Post-decision
- CSCW Existing Tools analysis

Functionalities Tools	Time Management	Organisational Memory	Anonymity	Agenda Builder	Electronic Invitation	Brainstorming	Organization	Prioritizing/ Voting	Results Analysis	Actions planning	Documenting	Decision Monitoring
Dialogr	::	-	::	::	+	+	-	+	-	::	-	-
FacilitatePro	-	+	++	++	++	++	++	++	++	++	++	++
Kindling	-	-	-	+	++	++	++	++	++	++	++	++
ThinkTank	-	+	++	++	++	++	++	++	++	++	++	++
Ideascale	::	-	::	::	+	+	+	+	-	::	+	+
Brightidea	-	+	-	-	++	++	++	++	++	+	++	+
JamespotPro	::	-	-	::	+	+	-	-	-	::	-	-
Campfire	::	-	::	-	++	+	-	::	::	-	-	-
Webcouncil	-	+	++	++	++	++	++	++	++	++	++	++
BrainReactions	::	-	::	::	+	++	-	-	::	::	-	-
CentralDesktop	::	-	::	-	++	+	+	::	::	+	+	-
MeetingWorks	++	-	++	++	++	++	++	++	++	++	++	++
ExpertChoice	::	-	::	::	::	::	::	++	+	::	+	+
Grouputer	-	-	++	++	++	++	++	++	++	++	++	+

Multi-Agents Negotiation Protocol

- Incidents Management for Production Management
- Multi-Agents negotiation protocol for tasks re-assignment
- Agents : Decision made thanks to the UVA cost calculation methodology
- JADE Plateform

Proposed Model

Multi-Agent Production Management System

Coordination protocol for a planning agent

```

Begin
Var j, i, n : integer ;
Var OK: boolean;
Var Timemax, PA (Coordinator Agent), H: string;
T [Ri](** Ti: :ate**), D [Ri] = Array [R1...R2] of String (**Diagnosis state**)
Repeat
  Read (n);
  Read (T [R1]);
  For i := 1 to n do
 Begin
 Read T [Ri];
 if T [Ri] > Timemax then R1 ← Ri
 End
  Grant the request from the agent responsible of R1;
  Goto protocol given in figure 4
  N ← n-1;
  For i := 1 to n do
 Begin
 Read T [Ri];
 j:=i+1;
 If T [Ri] = T [Rj] then
 Begin
 If D [Ri] ∈ {H} then OK ← Vrai
 CA ← Ri;
 Goto protocol given in figure 4;
 n ← n-1;
 else
 if D [Rj] ∈ {H} then OK ← Vrai
 CA ← Rj;
 n ← n-1;
 else
 if D [Rj] and D [Rj] ∉ {H} then OK ← False
 CA ← choose a resource randomly;
 Goto protocol given in figure 4;
 n ← n-1;
 End
 End
 End
 Until system terminated or (n=1);
 End
  End

```

Planning Agent Structure

Social Networks

- Upstream step the group decision making process
 - Actors selection
 - Networks – Coalitions Detection/Visualisation
- Facilitation Support
- EWGDSS Social Network Analysis
 - 1350 publications
 - 70 researchers
 - Collaborations

1st result

EURO Working on DSS

- Since 1989
 - 150 members
 - Board : 6 persons since 2010
- 1 or 2 meetings /year : workshops
 - Special Issues : IJDSST, JDS, EJOR,...

EURO Working on DSS

- Instruments
 - Official EURO Web Site
 - <http://www.euro-online.org/web/ewg/10/ewg-decision-support-systems>
 - EWG-DSS – Blog
 - <http://ewgdss.wordpress.com/>
 - Mailing List : ewg-dss@irit.fr
 - Slideshare Account
 - 1 Newsletter edited / year

EURO Working on DSS

- Next meeting : GDN 2014, Toulouse, France June 10th-13th 2014

<http://www.irit.fr/gdn2014>

Conclusion

- Descendant Solving
 - Dynamical Models
 - Forecast
 - Tasks / Users / Cooperation
- Ascending Solving
 - Multi-agents coordination protocol
 - Social Network detection
- A-descendant approach

References

- P. Zaraté « Tools for Collaborative Decision Making » ; John Wiley ; 2013
- P. Zaraté « Outils pour la Décision Collaborative » ; Hermès-Lavoisier ; 2013
- K. Adla, P. Zaraté, J.L. Soubie « A proposal of Toolkit for GDSS facilitators » ; GDN , vol 20 N°1, 2011
- P. Viguié, P. Zaraté, J.L. Soubie « CSCW Implementation in Enterprise » ; CSCWD , Shanghai, 2010
- H. Ait-Haddou, G. Camilleri, P. Zaraté « DSS for winemaker: A dynamic modeling approach » ; submitted to EJOR
- A. Martin, G. Camilleri, P. Zaraté « A Multi-Attribute System for a Marketing Platform » ; MCDM , Finland, 2011
- N. Taghezout, P. Zaraté « An agent-based simulation approach in an IDSS for evaluating performance in flow-shop manufacturing system » ; IDT, to appear
- J. Konate, P. Zaraté « Collaborative Decision Making : An approach evaluation through two cases studies » ; CSCWD, Lausanne, June 2011
- G. Camilleri, P. Zaraté, P. Viguié « A Timing Management Banner for Supporting Group Decision Making » ; CSCWD, Lausanne, June 2011
- R. Bouaziz, T. Simas, F. Dargam, R. Ribeiro, P. Zaraté “A Social-Academic Network Analysis of the EURO Working Group on DSS”. IJDSST, IGI Global, Hershey - USA, Vol. 2 N. 4, pp. 13-36, December 2010
- H. Ait-Haddou, G. Camilleri, P. Zaraté « Prediction of ideas number during a brainstorming session » ; submitted to GDN

Thank you !

zarate@irit.fr

