
 
 

ΕΛΛΗΝΙΚΟ  ΑΝΟΙΚΤΟ  ΠΑΝΕΠΙΣΤΗΜΙΟ  
 

ΣΧΟΛΗ  ΘΕΤΙΚΩΝ  ΕΠΙΣΤΗΜΩΝ  ΚΑΙ  ΤΕΧΝΟΛΟΓΙΑΣ  
 
 
 
 
 
 

Μεταπτυχιακή  Εξειδίκευση στα Πληροφοριακά Συστήµατα 
  
 
 
 

∆ΙΠΛΩΜΑΤΙΚΗ  ΕΡΓΑΣΙΑ  
 
 
 

Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος 

Context-Aware E-learning 

 
 

 
 
 
 

Βασίλειος Κ. Στεφανίδης 
 
 
 
 
 
 
 
 

Επιβλέπων : Ευστάθιος Χατζηευθυµιάδης 
 
 
 
 

ΠΑΤΡΑ 
ΜΑΙΟΣ, 2009 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               1 

 
 

 

∆ιπλωµατική Εργασία 

 

Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος 

Context-Aware E-learning 

Στεφανίδης Βασίλειος 
 

17 Μαΐου 2009 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               2 

 
 

  

© ΕΑΠ, 2009 
 
Η παρούσα διατριβή, η οποία εκπονήθηκε στα πλαίσια της ΘΕ «∆ιπλωµατική 
Εργασία» του προγράµµατος «Μεταπτυχιακή Εξειδίκευση στα Πληροφοριακά 
Συστήµατα» (ΠΛΗΣ), και τα λοιπά αποτελέσµατα της αντίστοιχης ∆ιπλωµατικής 
Εργασίας (ΠΕ) αποτελούν συνιδιοκτησία του ΕΑΠ και του φοιτητή, ο καθένας από 
τους οποίους έχει το δικαίωµα ανεξάρτητης χρήσης και αναπαραγωγής τους (στο 
σύνολο ή τµηµατικά) για διδακτικούς και ερευνητικούς σκοπούς, σε κάθε περίπτωση 
αναφέροντας τον τίτλο και το συγγραφέα και το ΕΑΠ, όπου εκπονήθηκε η 
∆ιπλωµατική Εργασία, καθώς και τον επιβλέποντα και την επιτροπή κρίσης.  

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               3 

 
 

Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος 

Context-Aware E-learning 

 

Στεφανίδης Βασίλειος 

 

 

Ονοµατεπώνυµο 
Επιβλέποντα 

Ονοµατεπώνυµο 
Μέλους 1 

Ονοµατεπώνυµο 
Μέλους 2 

 

ΧΑΤΖΗΕΥΘΥΜΙΑ∆ΗΣ 

ΕΥΣΤΑΘΙΟΣ 

 

ΞΕΝΟΣ ΜΙΧΑΗΛ 

 

ΚΙΤΣΟΣ ΠΑΡΑΣΚΕΥΑΣ 

 

 

Περίληψη 

Αντικείµενο της παρούσας διπλωµατικής εργασίας είναι η ανάπτυξη ενός 

συστήµατος ηλεκτρονικής µάθησης µε δυνατότητα επίγνωσης πλαισίου, δηλαδή µε 

δυνατότητα αναγνώρισης των συνθηκών περιβάλλοντος µιας εκπαιδευτικής διαδικασίας µε 

σκοπό την προσαρµογή της στις συνθήκες αυτές. Γενικά οι εφαρµογές που εξαρτώνται από 

το πλαίσιο αναπτύσσονται και βελτιώνονται διαρκώς (εφαρµογές κινητού υπολογισµού, 

εφαρµογές που εξαρτώνται από τη θέση κλπ). Συχνά, για την κάλυψη των απαιτήσεων των 

εφαρµογών αυτών απαιτείται µία µοντελοποίηση του πεδίου εφαρµογής (π.χ. µοντελοποίηση 

του κτιρίου στο οποίο λειτουργεί η εφαρµογή) η οποία µπορεί να πραγµατοποιηθεί µέσω 

οντολογιών. Μέσω οντολογιών µπορεί να µοντελοποιηθεί/προδιαγραφεί και η συµπεριφορά 

του συστήµατος ανάλογα µε την προσδιορισµένη τιµή των περιβαλλοντικών παραµέτρων.  

 

Η ανερχόµενες τεχνολογίες διαχείρισης γνώσης (knowledge management) όπως οι 

τεχνολογίες του Σηµασιολογικού ιστού µπορούν να χρησιµοποιηθούν όχι µόνο για την 

περιγραφή µίας εφαρµογής επίγνωσης πλαισίου (context aware application) αλλά και την 

περιγραφή της διαδικασίας µάθησης και τους µηχανισµούς µάθησης (π.χ., διαγωνίσµατα, 

αξιολογήσεις, ερωτήσεις, παραδείγµατα). Αυτή η πληροφορία µπορεί να 

συγκεκριµενοποιηθεί σε συγκεκριµένα πεδία και να συντελέσει στην ανάπτυξη ευφυούς 

εκπαιδευτικού λογισµικού. Η συγκεκριµένη εργασία αποσκοπεί : 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               4 

 
 

 

(Α) στην διερεύνηση άλλων προτάσεων που έχουν διατυπωθεί σχετικά µε την οντολογική 

αναπαράσταση συστηµάτων e-learning µε context-awareness. 

(B) Συνδυασµός των καταλληλότερων πρακτικών όπως αυτές έχουν προσδιοριστεί στο βήµα 

Α. 

(Γ) Υλοποίηση πρωτοτύπου συστήµατος ubiquitous e-learning (πραγµατοποίηση 

εκπαιδευτικής δραστηριότητας οπουδήποτε και οποτεδήποτε). Εφαρµογή µε πληροφορία 

πλαισίου σε ότι αφορά το χώρο, µε έµφαση στα ηχητικά δεδοµένα και τις συντεταγµένες. 

Προγραµµατισµός του µοντέλου αναπαράστασης πληροφορίας (χωρικής, ηχητικής, 

εκπαιδευτικής) και ανάπτυξη της σχετικής εφαρµογής (υλοποίηση test, διαγωνίσµατος). 

 
Πιο συγκεκριµένα µέσα από την εργασία µας αναπτύξαµε και τελικά υλοποιήσαµε ένα 

σύστηµα ηλεκτρονικής µάθησης το οποίο διαδραστικά µε τον µαθητή και λαµβάνοντας 

υπόψη περιβαλλοντικές συνθήκες µπορεί να προσαρµόζει τη διαδικασία της µάθησης. 

 

Για να το πετύχουµε αυτό δηµιουργήσαµε µια οντολογία και χρησιµοποιήσαµε και 

εµπλουτίσαµε µια ακόµα. Οι οντολογίες αυτές αποτέλεσαν τον ενδιάµεσο ανάµεσα στα 

συστήµατα που φέραµε σε συνεργασία. Η µια από τις δύο, η εκπαιδευτική, είναι µια απλή 

οντολογία για εκπαιδευτικά θέµατα, µε τις πιο σηµαντικές οντότητες της εκπαιδευτικής 

διαδικασίας, ενώ η δεύτερη είναι µια ήδη γνωστή οντολογία που σχετίζεται µε τους 

εσωτερικούς χώρους ενός κτιρίου. Αυτή τη δεύτερη οντολογία που σχετίζεται µε το 

περιβάλλον, την εµπλουτίσαµε µε µερικές ακόµα χρήσιµες για την εργασία µας κλάσεις. 

 

Στη συνέχεια δηµιουργήσαµε ένα σύστηµα απόφασης το οποίο στην ουσία συνδύασε τα 

στοιχεία, που συλλέγονται από τους αισθητήρες του συστήµατος, και µε τη χρησιµοποίηση 

ενός συνόλου από κανόνες (χρήση fuzzy logic) αποφασίζει για τις επόµενες ενέργειες. 

 

Τέλος στόχος µας ήταν η υλοποίηση του συστήµατος σε περιβάλλον Java. 

 

Λέξεις-κλειδιά: Επίγνωση Πλαισίου, Ηλεκτρονική Μάθηση, Oντολογίες, Σηµασιολογικός 

Ιστός, Java, Bossam.  

 

Περιεχόµενο: Kείµενο, πρόγραµµα σε γλώσσα Java κλπ 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               5 

 
 

Context-Aware E-Learning Model and Prototype System 

Developemnet 

 

Stefanidis Vassilis 

 

Ονοµατεπώνυµο 
Επιβλέποντα στην 

Αγγλική 

Ονοµατεπώνυµο 
Μέλους 1 στην Αγγλική 

Ονοµατεπώνυµο 
Μέλους 2 στην Αγγλική 

 

Hadjiefthymiades Stathes 

 

Xenos Michalis 

 

Kitsos Paraskeyas 

  

Summary 

The subject of this Postgraduate Thesis is the development of a context aware e-learning 

system. More analytical we can describe this system as a fuzzy system, that it can recognize 

the environment circumstances in order to apply one educational procedure properly. 

Generally applications that they depends from context, improved continuously (mobile 

computing applications, position depended applications ect). Often, for the coverage of 

applications demands it is requested a domain field modeling (for instance a building 

modeling). This modeling can implemented through the ontologies technology. Furthermore 

through ontologies technology we can modeling the system behavior, in regard with the 

context parameters.  

 

Increased technologies, of knowledge management as the Semantic Web, can be used not 

only for the description of a context aware application but also the description of learning 

procedures and the mechanisms of learning. For example tests, evaluations, questions, 

examples, paradigms. This information can be more adaptive in particularly scientist fields, 

and contribute in the growth of fuzzy educational software. The particular work aims: 

 

Α) to survey other proposals that has been formulated with regard to e-learning systems 

ontological representation with context-awareness. 

(B) to do a combination of more suitable practices as these have been determined in the step 

A.  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               6 

 
 

(Γ) Prototype ubiquitous e-learning system development. Implementation with context 

information regarding the geographical information, with accent in the context sound data and 

the coordinates. Programming the information representation model (information relative to 

space, sound or education) and finally application development.    

 

More specifically, we are obligated to developing and to implement an e-learning system that 

interactively with the student and with respect to the context awareness it can be adaptive to 

the educational procedure. To achieve that, we will create ontologies that will combine the 

systems that will be in collaboration. An additional object of this thesis is to implement and 

obviously to use two ontologies. An educational and a context ontology.  

 

Continuously, we want to create a system of decision which in the substance will combine the 

elements, that will be collected by the sensors of the system, and with the utilisation of a set 

of rules (fuzzy logic usage) will decide for next actions. 

Finally our goal will be the implementation of this system in Java environment. 

 

Keywords: Context-Aware E-Learning, Ontologies, Semantic Web, Java,  Bossam,   

 

Content: Text, Java Program 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               7 

 
 

 
Εικόνες 

 
Εικόνα 1: Στιγµιότυπο από τη δηµιουργία νέας οντολογίας µε πρότυπο 
Εικόνα 2 : Η Οθόνη όπου φαίνονται τα URI της ονοµατολογίας 
Εικόνα 3: Οι κλάσεις και οι υποκλάσεις της GEOnt 
Εικόνα 4: η οπτικοποίηση της GEOnt (Η ιεραρχία) 
Εικόνα 5: η οπτικοποίηση της GEOnt σε πιο µεγάλη κλίµακα (Ιεραρχία) 
Εικόνα 6: Οι συσχετίσεις – ιδιότητες που δηµιουργήσαµε 
Εικόνα 7 : Οι συσχετίσεις – ιδιότητες που δηµιουργήσαµε 
Εικόνα 8: Τα στιγµιότυπα (instances-individuals) της οντολογίας GEOnt 
Εικόνα 9: Η Ιεραρχία της οντολογίας ΙΝΟ 
Εικόνα 10 : Εµπλουτισµός της ΙΝΟ µε δύο νέες υποκλάσεις 
Εικόνα 11 : Η νέα συσχέτιση has µε τις κλάσεις που συσχετίζει 
Εικόνα 12 : Η νέα συσχέτιση is_it µε τις κλάσεις που συσχετίζει 
Εικόνα 13: Στιγµιότυπο επιλογής του reasoner Pellet 
Εικόνα 14 : Εικόνα µε στιγµιότυπα της οντολογίας 
Εικόνα 15 : Στιγµιότυπο από την εκτέλεση ερωτήµατος DL 
Εικόνα 16:  Σύνδεση εκφραστικότητας µε περιγραφή πεδίου 
Εικόνα 17 : Σηµεία στο protégé στα οποία µπορούµε να δούµε το namespace (κόκκινο βέλος) 
Εικόνα 18 : Το πρώτο παράθυρο της  
Εικόνα 19 : Η Οθόνη της εφαρµογής από το οποίο µπορούµε να εκτελέσουµε σενάρια 
Εικόνα 20 : Οι υποτιθέµενες ερωτήσεις των σεναρίων 
Εικόνα 21 : Η αρχιτεκτονική του συστήµατος 
Εικόνα 22 : Αρχικοποίηση του σεναρίου 
Εικόνα 23 : Εκτέλεση του σεναρίου Α 
Εικόνα 24 : Ο εξεταζόµενος είναι σε ήσυχο περιβάλλον 
Εικόνα 25: Πληροφορία ανά δευτερόλεπτο πρώτου σεναρίου 
Εικόνα 26 : Ο εξεταζόµενος είναι σε πιο θορυβώδες περιβάλλον 
Εικόνα 27 : Η πρώτη οθόνη του Β σεναρίου  
Εικόνα 28: Τα Β σενάριο στο 3ο δευτερόλεπτο 
Εικόνα 29: Τα Β σενάριο στο 9ο δευτερόλεπτο 
Εικόνα 30: Η πρώτη οθόνη του C σεναρίου 
Εικόνα 31: Το C σενάριο στο 3ο δευτερόλεπτο 
Εικόνα 32: Το C σενάριο στο 10ο δευτερόλεπτο 
Εικόνα 33: Το C σενάριο στο 18ο δευτερόλεπτο 
Εικόνα 34 : Οι βιβλιοθήκες της µηχανής Bossam 
Εικόνα 35 : Οι ιδιότητες της εφαρµογής µε τις επιπρόσθετες βιβλιοθήκες 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               8 

 
 

 
Πίνακες 

 
Πίνακας 1 : Μερικοί βασικοί κανόνες σύνταξης της Buchingae 
Πίνακας 2 : Έτοιµες Συναρτήσεις Buchingae 
 
 
 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               9 

 
 

Περιεχόµενα 
 

1. ΕΙΣΑΓΩΓΗ .................................................................................................................................11 

2. ΤΙ ΕΙΝΑΙ ΤΟ SEMANTIC WEB ..............................................................................................12 

3. ΣΥΣΤΗΜΑΤΑ ∆ΙΑΧΕΙΡΙΣΗΣ ΓΝΩΣΗΣ ...............................................................................15 

4. ΣΥΣΤΗΜΑΤΑ E-LEARNING ΜΕ CONTEXT AWARENESS............................................17 

5. ΟΝΤΟΛΟΓΙΕΣ ...........................................................................................................................18 

5.1. ΚΑΤΗΓΟΡΙΕΣ ΟΝΤΟΛΟΓΙΩΝ ...............................................................................................20 
5.2. ΕΦΑΡΜΟΓΕΣ ΤΩΝ ΟΝΤΟΛΟΓΙΩΝ ........................................................................................21 

6. ΕΡΓΑΛΕΙΑ ΑΝΑΠΤΥΞΗΣ ΟΝΤΟΛΟΓΙΩΝ ΜΕ ΓΡΑΦΙΚΟ ΠΕΡΙΒΑΛΛΟΝ....................22 

6.1. TO PROTEGE .......................................................................................................................22 
6.2. ∆ΗΜΙΟΥΡΓΙΑ ΜΙΑΣ ΟΝΤΟΛΟΓΙΑΣ ΣΤΟ PROTEGE ...............................................................24 

7. H ΓΛΩΣΣΑ OWL.......................................................................................................................25 

8. ΑΝΑΠΤΥΞΗ ΚΑΙ ΧΡΗΣΗ ΟΝΤΟΛΟΓΙΩΝ ...........................................................................33 

8.1. ΕΚΠΑΙ∆ΕΥΤΙΚΗ ΟΝΤΟΛΟΓΙΑ GEONT ................................................................................33 
8.1.1. Η δοµή και οι συσχετίσεις της GEOnt .........................................................................37 
8.1.2. Ta Στιγµιότυπα της GEOnt ...........................................................................................39 

8.2. ΟΝΤΟΛΟΓΙΑ ΠΛΑΙΣΙΟΥ ΙΝΟ (ΠΕΡΙΒΑΛΛΟΝΤΟΣ)...............................................................40 
8.3. ΣΧΕ∆ΙΑΣΜΟΣ ΣΥΣΤΗΜΑΤΟΣ ..............................................................................................43 

9. ΤΕΧΝΟΛΟΓΙΑ ΚΡΙΣΗΣ (REASONERS-CLASSIFIERS )...................................................44 

10. ΤΕΧΝΟΛΟΓΙΑ ΣΥΜΠΕΡΑΣΜΟΥ (INFERENCE-REASONING).................................46 

10.1. ∆ΗΜΙΟΥΡΓΙΑ INDIVIDUALS .................................................................................................47 
10.2. ΥΠΟΒΟΛΗ ΕΡΩΤΗΜΑΤΩΝ ...................................................................................................48 
10.3. ΑΛΗΘΕΙΕΣ, ΕΡΩΤΗΜΑΤΑ ΚΑΙ ΚΑΝΟΝΕΣ............................................................................49 

11. Η ΜΗΧΑΝΗ BOSSAM .........................................................................................................51 

12. BUCHINGAE – Η ΓΛΩΣΣΑ ΟΡΙΣΜΟΥ ΚΑΝΟΝΩΝ ΤΗΣ BOSSAM ...........................52 

12.1. ΑΛΗΘΕΙΕΣ (FACTS).............................................................................................................53 
12.2. ΚΑΝΟΝΕΣ (RULES)..............................................................................................................54 
12.3. ΠΡΟΤΕΡΑΙΟΤΗΤΑ ΚΑΝΟΝΑ (RULE PRIORITY )...................................................................54 
12.4. CLASS..................................................................................................................................55 
12.5. PROPERTY ...........................................................................................................................55 
12.6. ΣΤΙΓΜΙΟΤΥΠΑ (INSTANCES Η INDIVIDUALS ) .....................................................................56 
12.7. ΣΥΝΑΡΤΗΣΕΙΣ (FUNCTIONS)...............................................................................................57 

13. ∆ΙΑ∆ΙΚΑΣΙΕΣ ∆ΙΑΧΕΙΡΙΣΗΣ ΓΝΩΣΗΣ ΚΑΙ ΕΚ∆ΟΣΗΣ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ......58 

13.1. ΦΟΡΤΩΣΗ OWL  ΑΡΧΕΙΩΝ ΚΑΙ QUERYING ........................................................................58 
13.2. ΕΚΤΕΛΕΣΗ ΣΕ ΠΕΡΙΒΑΛΛΟΝ JAVA ......................................................................................61 
13.3. ΠΡΟΣΘΗΚΗ ΝΕΩΝ ΣΥΣΧΕΤΙΣΕΩΝ ......................................................................................66 
13.4. ΚΑΤΑΡΓΗΣΗ ΕΙΣΑΧΘΕΙΣΗΣ ΓΝΩΣΗΣ – ΙΣΧΥΡΗ ΑΡΝΗΣΗ ....................................................67 
13.5. ΣΥΜΠΕΡΑΣΜΟΣ ..................................................................................................................68 
13.6. ΕΡΩΤΗΜΑΤΑ ΣΕ ∆ΥΟ ΟΝΤΟΛΟΓΙΕΣ ΚΑΙ ΚΑΝΟΝΕΣ ΜΕ ΣΥΝΘΗΚΕΣ ....................................69 

14. ΓΛΩΣΣΑ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ – ΠΕΡΙΒΑΛΛΟΝ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ..........70 

15. ELSS (E-LEARNING SMART SYSTEM) ..........................................................................71 

15.1. ΠΑΡΑΜΕΤΡΟΠΟΙΗΣΙΜΟΤΗΤΑ ΤΟΥ ΣΥΣΤΗΜΑΤΟΣ..............................................................71 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               10 

 
 

16. ΟΙ ΟΘΟΝΕΣ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ......................................................................................72 

17. Η ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΟΥ ΣΥΣΤΗΜΑΤΙΟΣ ΚΑΙ ΤΑ ΤΜΗΜΑΤΑ ΤΗΣ 
ΕΦΑΡΜΟΓΗΣ......................................................................................................................................75 

17.1. Η ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΟΥ ΣΥΣΤΗΜΑΤΟΣ ..............................................................................76 
17.2. ΤΜΗΜΑ ΟΝΤΟΤΗΤΩΝ..........................................................................................................77 
17.3. ΤΜΗΜΑ ΚΑΝΟΝΩΝ ΚΑΙ ΑΛΗΘΕΙΩΝ.....................................................................................77 
17.4. ΤΜΗΜΑ ΕΙΣΑΓΩΓΗΣ ΠΛΗΡΟΦΟΡΙΑΣ ΑΠΟ ΤΟ ΠΕΡΙΒΑΛΛΟΝ ...............................................78 

17.4.1. Τµήµα εισαγωγής πληροφορίας από αισθητήρες ....................................................81 
17.4.2. Τµήµα εισαγωγής πληροφορίας από GPS ...............................................................81 

17.5. ΤΜΗΜΑ ΣΥΜΠΕΡΑΣΜΟΥ.....................................................................................................82 
17.6. ΤΜΗΜΑ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ................................................................................................83 
17.7. ΑΠΟΚΟΠΗ ΤΟΥ ΑΠΟΤΕΛΕΣΜΑΤΟΣ ΑΠΟ ΤΗΝ URI .............................................................83 

18. ΕΚΠΑΙ∆ΕΥΤΙΚΑ ΣΕΝΑΡΙΑ ...............................................................................................83 

18.1. ΕΚΠΑΙ∆ΕΥΤΙΚΟ ΣΕΝΑΡΙΟ Α................................................................................................84 
18.2. ΕΚΠΑΙ∆ΕΥΤΙΚΟ ΣΕΝΑΡΙΟ B................................................................................................89 
18.3. ΕΚΠΑΙ∆ΕΥΤΙΚΟ ΣΕΝΑΡΙΟ C................................................................................................93 
18.4. ΠΑΡΑΛΛΑΓΕΣ ΤΩΝ ΣΕΝΑΡΙΩΝ.............................................................................................97 

19. ΜΕΤΑΓΛΩΤΤΙΣΗ ΚΑΙ ΕΚΤΕΛΕΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ............................................99 

ΒΙΒΛΙΟΓΡΑΦΙΑ ................................................................................................................................102 

ΠΑΡΑΡΤΗΜΑ Α ................................................................................................................................106 

ΚΩ∆ΙΚΑΣ 1.......................................................................................................................................106 
ΚΩ∆ΙΚΑΣ 2.......................................................................................................................................108 
ΚΩ∆ΙΚΑΣ 3.......................................................................................................................................110 

ΠΑΡΑΡΤΗΜΑ Β ................................................................................................................................114 

ΛΙΓΑ ΛΟΓΙΑ ΓΙΑ ΤΙΣ ΠΛΑΤΦΟΡΜΕΣ ΑΝΑΠΤΥΞΗΣ ECLIPSE ΚΑΙ NETBEANS...................................114 
ΚΩ∆ΙΚΑΣ ΠΡΟΓΡΑΜΜΑΤΟΣ ............................................................................................................115 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               11 

 
 

 
1. Εισαγωγή 

Στη σηµερινή εποχή υπάρχει ολοένα και περισσότερο η ανάγκη για οργάνωση της 

πληροφορίας κάτω από οµαδοποιηµένες ενότητες γνώσης. Η γνώση οµαδοποιείται σε 

συγγενείς οµάδες οι οποίες µε τη σειρά τους οργανώνονται κάτω από γενικότερα και πιο 

µοντέρνα αντικείµενα τα οποία ονοµάζονται οντολογίες. Η οντολογία συµβάλλει στην 

καλύτερη και αποτελεσµατικότερη οργάνωση και απεικόνιση ενός πεδίου ορισµού. Η 

οργανωτική αυτή δοµή συµβάλλει στην ανάπτυξη του Σηµασιολογικού Ιστού. Αυτό το 

τελευταίο µπορεί να βάλει µια τάξη στον αχανή παγκόσµιο ιστό και να εξάγει ακριβείς 

πληροφορίες στους χρήστες του.  

Ο παγκόσµιος ιστός είναι µια µεγάλη χοάνη µε κείµενα, ιδέες, µηνύµατα, εικόνες τα οποία 

προς το παρόν στο µεγαλύτερο µέρος τους παραµένουν αχρησιµοποίητα. Παράλληλα όλα 

αυτά βρίσκονται κάτω από ετερογενή συστήµατα τα οποία είναι απρόθυµα να συνεργαστούν 

µεταξύ τους. Ο σηµασιολογικός ιστός µε τη βοήθεια των οντολογιών υπόσχεται στο µέλλον 

να βάλει µια τάξη σε όλη αυτή την κατάσταση και να καταστήσει χρήσιµη την 

αχρησιµοποίητη σήµερα πληροφορία. 

Οι υπηρεσίες του ιστού είναι κατανεµηµένες στο διαδίκτυο. Οι χρήστες πολλές φορές θέλουν 

τα οφέλη από αντίστοιχες υπηρεσίες και δεν µπορούν να τις εντοπίσουν και να τις 

χρησιµοποιήσουν. Σε άλλες περιπτώσεις οι υπηρεσίες δεν µπορούν να είναι διαθέσιµες 

εξαιτίας περιβαλλοντικών συνθηκών, ενώ σε άλλες περιπτώσεις η αδυναµία προέρχεται από 

την κατάσταση του ίδιου του χρήστη. Τέτοιες αδυναµίες έρχονται να διορθώσουν τα 

συστήµατα που έχουν επίγνωση πλαισίου και που έχουν τη δυνατότητα να προσαρµόζουν τη 

συµπεριφορά τους. 

Επιπρόσθετα ο εκπαιδευτικός χώρος χρειάζεται νέες ιδέες και νέες µεθόδους που µπορούν να 

βοηθήσουν την εκπαιδευτική διαδικασία. Ιδέες που έχουν να κάνουν µε την µάθηση 

οπουδήποτε και οποτεδήποτε είναι µοντέρνες, καινοτόµες και µπορούν να εφαρµοσθούν και 

σε διαφορετικά σηµεία, πέρα από τα στενά περιθώρια µιας τάξης. Στην αποτελεσµατικότητα 

της καινοτοµίας, µπορούν να βοηθήσουν οι τεχνολογίες που αναφέραµε πιο πάνω, όπως είναι 

η τεχνολογία των οντολογιών, τα δίκτυα, οι κινητοί υπολογισµοί και ο σηµασιολογικός ιστός. 

 

Στις επόµενα κεφάλαια αυτής της εργασίας θα γνωρίσουµε αναλυτικά τις προαναφερθείσες 

τεχνολογίες, και  θα αναπτύξουµε δικά µας εργαλεία για να τις χρησιµοποιήσουµε. Τέλος θα 

συνδέσουµε όλες αυτές τις τεχνολογίες και θα τις εφαρµόσουµε στην εκπαιδευτική 

διαδικασία. Αναπτύσσουµε τρία ενδεικτικά εκπαιδευτικά σενάρια και παρακολουθούµε την 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               12 

 
 

εφαρµογή της διαδικασίας ηλεκτρονικής µάθησης µε επίγνωση πλαισίου, δηλαδή µε 

επίγνωση των συνθηκών περιβάλλοντος ή µε επίγνωση της κατάστασης του χρήστη. 

 

Τέλος αναπτύσσουµε µια εφαρµογή σε περιβάλλον Java, η οποία µπορεί να καταδείξει τη 

δύναµη των τεχνολογιών αυτών, και παράλληλα προσφέρει µια πλατφόρµα για περεταίρω 

έρευνα. Η πλατφόρµα µας αναπτύχθηκε σε περιβάλλον windows αλλά είναι µεταφέρσιµη σε 

λειτουργικά συστήµατα ανοικτού λογισµικού αφού το περιβάλλον της Java είναι διαθέσιµο 

και για τέτοια λειτουργικά συστήµατα.   

 

 
2. Τι είναι το semantic web 

Ο Σηµασιολογικός Ιστός (Semantic Web), αποτελεί [17] [29] [27] [28] µια πρωτοβουλία της 

Κοινοπραξίας του Παγκοσµίου Ιστού (World Wide Web Consortium – W3C [43]) και 

παρέχει µια διεθνώς προσβάσιµη πλατφόρµα που επιτρέπει σε υπολογιστικά συστήµατα, 

διαδικτυακές µηχανές, αυτοµατοποιηµένες υπηρεσίες αλλά και σε ανθρώπους να 

επεξεργάζονται και να διαµοιράζονται δεδοµένα. Είναι κατ’ ουσίαν µια πρόταση για την 

µετεξέλιξη του διαδικτύου. Ο στόχος του Σηµασιολογικού Ιστού είναι να οδηγήσει και να 

µετεξελίξει τη σηµερινή µορφή του διαδικτύου, έτσι ώστε οι πληροφορίες που υπάρχουν και 

διακινούνται σε αυτό να είναι επεξεργάσιµες.  

 

Αντίθετα µε τη σηµερινή µορφή του διαδικτύου όπου οι υπολογιστές χρησιµοποιούνται 

απλώς για την αποθήκευση, ο Σηµασιολογικός Ιστός είναι ένα σύνολο πληροφοριών, 

διασυνδεδεµένων µε κατάλληλο τρόπο, ώστε να είναι εύκολα και µε αποδοτικό τρόπο 

επεξεργάσιµες, σε παγκόσµια κλίµακα. Θα πρέπει να τον θεωρούµε ως µία βάση δεδοµένων 

µε παγκόσµιο χαρακτήρα, της οποίας η δοµή και οργάνωση επιτρέπει αφενός στους χρήστες 

(ανθρώπους), αφετέρου δε στις µηχανές να χρησιµοποιήσουν την πολύτιµη αποθηκευµένη 

πληροφορία. Ο Σηµασιολογικός Ιστός αποτελεί ουσιαστικά µία επέκταση του Παγκόσµιου 

Ιστού (World Wide Web) η οποία επιτρέπει την αποτελεσµατικότερη συνεργασία ανθρώπων 

και υπολογιστών, σύµφωνα µε τον εµπνευστή του (και εµπνευστή των WWW, URIs, HTTP 

και HTML) Tim Berners-Lee.[43] 

 

Τα τρέχοντα συστήµατα διαχείρισης πληροφορίας έχουν σηµαντικές αδυναµίες [6] [28]:  

• Αναζήτηση πληροφορίας: Τα υπάρχοντα συστήµατα αναζήτησης που βασίζονται 

στην πληκτρολόγηση λέξεων-κλειδιών µπορούν να συµπεριλάβουν στα 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               13 

 
 

αποτελέσµατα και άσχετες προς το θέµα πληροφορίες όταν οι λέξεις έχουν πολλαπλή 

έννοια. Επίσης µπορεί να χάσουν πληροφορίες αν χρησιµοποιηθεί διαφορετική 

ορολογία για το ίδιο θέµα.  

• Η λήψη της πληροφορίας: Σήµερα η επισκόπηση (browsing) και η ανάγνωση της 

πληροφορίας είναι απαραίτητη ώστε κάποιος να εντοπίσει τη σωστή πληροφορία 

αφού οι µηχανές αναζήτησης δεν µπορούν να ξεχωρίσουν το ιδιαίτερο νόηµα κάθε 

λέξης και να το υποδείξουν σε διαφορετικά κείµενα.  

• Η ∆ιατήρηση πληροφορίας: Η οργάνωση και διάρθρωση µιας βάσης δεδοµένων είναι 

µια δύσκολη και χρονοβόρα εργασία, ιδιαίτερα όταν οι πηγές πληροφόρησης είναι 

µεγάλες. Το να κρατά κανείς τέτοια συλλογή, να τη διορθώνει και να την ανανεώνει 

απαιτεί χρόνο και καλή µέθοδο ταξινόµησης.  

• Αυτόµατη παραγωγή document: Η µεταπήδηση µελλοντικά από το κείµενο που είναι 

κατανοητό µόνο από τον άνθρωπο σε ηµι-δοµηµένη ή και δοµηµένη πληροφορία που 

µπορεί να γίνει αυτόµατα κατανοητή από διαδικτυακές εφαρµογές (π.χ διαδικτυακές 

εφαρµογές, ευφυείς πράκτορες).  

 
Η κυριότερη λειτουργία του Σηµασιολογικού Ιστού είναι ότι περιλαµβάνει τη σαφή 

αναπαράσταση του  νοήµατος των πληροφοριών και των εγγράφων, επιτρέποντας την 

αυτόµατη επεξεργασία και ενοποίηση διαδικτυακών πόρων από "έξυπνα" προγράµµατα-

πράκτορες. Έτσι, επιδιώκει να καταστήσει την πληροφορία πιο κατανοητή για τους 

υπολογιστές µε την εισαγωγή µιας αυστηρότερης δοµής βασισµένης στις οντολογίες. Με τον 

όρο οντολογία εννοούµε την ακριβή περιγραφή εννοιών καθώς και των σχέσεων που 

υπάρχουν ανάµεσά τους, και γύρω από ένα πεδίο ενδιαφέροντος. [6], [42]. Η έννοια της 

οντολογίας θα µας απασχολήσει στη συνέχεια εκτενώς. 

 

Ο Σηµασιολογικός Ιστός βασίζεται στα µετα-δεδοµένα (metadata) ή µετα-πληροφορία. Τα 

µετα-δεδοµένα είναι δεδοµένα που αναφέρονται σε άλλα δεδοµένα (data about data). Για να 

λειτουργήσει απαιτείται εµπλουτισµός των δεδοµένων του Ιστού µε σηµασιολογία, έτσι ώστε 

να είναι κατανοητά από τους υπολογιστές επιτρέποντας έτσι την εξαγωγή υπονοούµενης 

γνώσης. Στην κατεύθυνση αυτή τα σηµερινά κείµενα στις σελίδες του Web θα 

αντικατασταθούν µε δοµηµένα κείµενα και δεδοµένα σε µορφή XML και RDF. Η σηµερινή 

αναπαράσταση που προορίζεται για χρήση από ανθρώπους θα αντικατασταθεί από 

αναπαράσταση κατανοητή στους υπολογιστές. 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               14 

 
 

Με τη σηµερινή υποδοµή που έχει δηµιουργηθεί τα τελευταία 20 χρόνια, υπάρχει έλλειψη 

πραγµατικών σηµασιολογικών δεδοµένων. Τα δεδοµένα που υπάρχουν στον παγκόσµιο ιστό 

είναι κείµενα, εικόνες, ήχος, βίντεο καθώς και δεδοµένα από βάσεις που στην πλειοψηφία 

τους είναι σχεσιακά δεδοµένα. Καθίσταται λοιπόν αναγκαία η εύρεση ενός τρόπου 

δηµιουργίας σηµασιολογικών δεδοµένων από ήδη υπάρχοντα δεδοµένα. Είναι γνωστό ότι 

µεγάλη ποσότητα δεδοµένων στον ιστό είναι αποθηκευµένη σε σχεσιακές βάσεις δεδοµένων. 

[5], [6].  Επίσης το µεγαλύτερο µέρος της διαθέσιµης πληροφορίας οργανώνεται µε τρόπο 

που καθιστά δύσκολη την επεξεργασία της από µία µηχανή. Η πληροφορία αποθηκεύεται 

συνήθως στη µορφή HTML αρχείων, τα οποία προσφέρουν µόνο οπτική απεικόνιση και όχι 

σηµασιολογική ταξινόµηση της πληροφορίας. Αυτό έχει ως αποτέλεσµα, ένας άνθρωπος, 

διαβάζοντας µία σελίδα HTML, να µπορεί να διαχωρίσει σηµασιολογικά την πληροφορία 

που περιέχει, αλλά αυτό να είναι αδύνατο για µία εφαρµογή. 

 

Αυτό που επιδιώκεται τελικά µε το Σηµασιολογικό Ιστό είναι η ρητή και µε σαφήνεια 

σηµασιολογική επισηµείωση της πληροφορίας, έτσι ώστε να διευκολύνεται η  

αυτοµατοποιηµένη επεξεργασία και ολοκλήρωσή της από µία µηχανή. Οι πιο γνωστές 

γλώσσες που καλούνται σήµερα να περιγράψουν αυτήν την εκτεταµένη πληροφορία είναι οι 

XML, RDF, RDFS και η OWL. Θέλοντας να περιγράψουµε το τι κάνει κάθε γλώσσα θα 

µπορούσαµε να πούµε ότι η XML (Extensible Markup Language) παρέχει την δυνατότητα 

ορισµού ετικετών στα διάφορα σχήµατα που δηµιουργούνται, η RDF (Resource Description 

Framework) έχει τη δυνατότητα ευέλικτης παρουσίασης δεδοµένων της πληροφορίας και η 

OWL  (Web Ontology Language) η οποία παρέχει τη δυνατότητα για τυπική περιγραφή της 

σηµασιολογίας και ορολογίας ενός εγγράφου. 

 

Τα παραπάνω θέµατα τα οποία θέλουµε να περιγράψουµε µε το Σηµασιολογικό Ιστό δεν 

αφορούν µόνο το διαδίκτυο, αλλά αφορά και οποιονδήποτε άλλο τοµέα στον οποίο προκύπτει 

η ανάγκη για αποθήκευση και ανάσυρση πληροφορίας. Εν προκειµένω, όσον αφορά την 

αναζήτηση εγγράφων στο σκληρό δίσκο ενός υπολογιστή, η µέχρι στιγµής υπάρχουσα 

κλασσική αναζήτηση µε λέξεις κλειδιά εµφανίζει διαφόρων ειδών ατέλειες. Για παράδειγµα, 

ένα έγγραφο µπορεί να αναφέρεται σε µία έννοια, αλλά να µην περιέχει (αρκετές) λέξεις 

κλειδιά που να περιγράφουν τη συγκεκριµένη έννοια ή και το αντίστροφο, να περιέχει πολλές 

λέξεις κλειδιά µίας έννοιας στην οποίο όµως δεν αναφέρεται. Επιπλέον, µπορεί διαφορετικά 

σηµεία του εγγράφου να αναφέρονται σε διαφορετικές έννοιες. Ο Σηµασιολογικός Ιστός 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               15 

 
 

ευελπιστεί να λύσει και θέµατα οργάνωσης και περιγραφής της πληροφορίας, τοπικού 

χαρακτήρα. 

 

Οι εφαρµογές του Σηµασιολογικού Ιστού βασίζονται σε ετερογενείς πλατφόρµες υλικού, 

γλώσσες προγραµµατισµού και πρωτόκολλα επικοινωνίας. Ωστόσο αυτές οι εφαρµογές 

δουλεύουν και επικοινωνούν χρησιµοποιώντας δηλώσεις, θέτουν ερωτήσεις, ζητούν και 

δίνουν απαντήσεις και παίρνουν την προηγούµενη γνώση σαν εισαγωγή δεδοµένων (in put), 

λειτουργούν σαν ατζέντης (προγράµµατα-πράκτορες) και διαχειρίζονται και ανταλλάσουν 

πληροφορίες - γνώση. Τέλος, βασικό συστατικό του Semantic Web πέρα από µέθοδο 

αναπαράστασης της γνώσης είναι και ένας µηχανισµός που µας επιτρέπει να επεξεργαστούµε 

την γνώση αυτή. Αυτός ο µηχανισµός θα πρέπει να υποστηρίζει την δυνατότητα λογικής 

επεξεργασίας των πληροφοριών µε σκοπό την εξαγωγή συµπερασµάτων, την δηµιουργίας 

νέας γνώσης, την υποστήριξη στην λήψη αποφάσεων και την αυτόµατη εκτέλεση ενεργειών. 

 

 
3. Συστήµατα ∆ιαχείρισης Γνώσης 

Τα συστήµατα διαχείρισης γνώσης αποτελούν σήµερα έναν ταχέως αναπτυσσόµενο 

επιστηµονικό τοµέα µε αιχµή του δόρατος την οργάνωση των διαδικτυακών δεδοµένων όπως 

αναφέραµε ήδη στην παράγραφο του Σηµασιολογικού Ιστού. Η διαχείριση  γνώσης έχει 

προσδιορισθεί ως µια στρατηγικά σηµαντική ικανότητα και µπορεί να έχει εφαρµογή στη 

διακυβέρνηση, τις επιχειρήσεις, την εκπαίδευση, κλπ.  

 

Στο παρελθόν η τεχνολογία των πληροφοριών για διαχείριση γνώσης είχε εστιασθεί στη 

διαχείριση απλών βάσεων δεδοµένων, χρησιµοποιώντας απλά κείµενα ως βασική αποθήκη 

και πηγή γνώσης. Τα τελευταία χρόνια όµως υπάρχει µια σαφής εξειδίκευση µε αποτέλεσµα 

την ανάπτυξη των τεχνολογιών και των συστηµάτων τα οποία διαχειρίζονται τη γνώση. 

Επιπλέον έχουν αναπτυχθεί πολλές αξιόλογες και επιτυχηµένες µέθοδοι και τεχνικές 

αναπαράστασης γνώσης (ηλεκτρονικές βιβλιοθήκες, διαχείριση γνώσης µε στόχευση τις 

επιχειρήσεις, δίκτυα διαχείρισης δεδοµένων κλπ). Ως γενική αρχή µπορούµε να πούµε ότι τα 

συστήµατα αυτά είναι κλειστά (ως προς τη χρήση τους) και έχουν σαφώς καθορισµένα πεδία 

εφαρµογής. Σε αντίθεση, το διαδίκτυο είναι ένα καθολικό και αποκεντρωµένο σύστηµα 

πληροφοριών. Τα χαρακτηριστικά αυτά προσδίδουν πλεονεκτήµατα και µειονεκτήµατα. Στα 

πλεονεκτήµατα αναφέρουµε την ταχεία εξάπλωση, τον τεράστιο όγκο πληροφοριών την 

ευελιξία, την ευκολία χρήσης και κυρίως τον ανοιχτό χαρακτήρα: Βασική αρχή του Web 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               16 

 
 

είναι ότι “οποιοσδήποτε µπορεί να πει οτιδήποτε για οποιοδήποτε θέµα”. Στην αρχή αυτή 

βέβαια τα µειονεκτήµατα είναι η αναξιοπιστία, η έλλειψη ορθότητας και ακεραιότητας των 

πληροφοριών. Αυτό το κενό καλείται να καλύψει ο Σηµασιολογικός Ιστός µέσα από τα 

συστήµατα διαχείρισης γνώσης. Πρωτεύοντα ρόλο στην ανάπτυξη αυτών των συστηµάτων 

έχει παίξει η ανάπτυξη των οντολογιών. 

 

Οι οντολογίες είναι βασικό στοιχείο της παρούσας εργασίας και για το λόγο αυτό, γίνεται 

εκτενής αναφορά στη συνέχεια. Εν συντοµία µπορούµε να πούµε ότι η οντολογία είναι ένας 

απαραίτητος παράγοντας για την µοντελοποίηση και την διαχείριση της γνώσης. Στην 

περίπτωση των πληροφοριακών συστηµάτων, ως οντολογία χαρακτηρίζεται η ενιαία και 

γενικά αποδεκτή σηµασιολογική κωδικοποίηση της πληροφορίας ενός θεµατικού χώρου. Η 

διαδικασία της µετατροπής της πληροφορίας σε σηµασιολογική είναι δυνατή µέσω µιας 

γλώσσας περιγραφής. Αναφέραµε ήδη ότι οι πιο γνωστές γλώσσες είναι οι RDF, XML και η 

OWL. Οι γλώσσες αυτές επιτρέπουν τη διασύνδεση του περιεχοµένου µε ειδικά λεξιλόγια τα 

οποία ερµηνεύουν την σηµασία του. Αυτά τα λεξιλόγια αποτελούν τις οντολογίες. Ο 

συνδυασµός του περιεχοµένου µε τις οντολογίες (που αναπαριστούν τις σηµασιολογικές 

σχέσεις) επιτρέπουν την καλύτερη οργάνωση, ανάκτηση, αναζήτηση και ολοκλήρωση του 

περιεχοµένου και συνεπώς την βελτιωµένη απόδοση των αντίστοιχων υπηρεσιών ή και την 

δυνατότητα κατασκευής νέων. [42] 

 

Η τάση σήµερα είναι η αξιοποίηση του διαδικτύου για τη χρήση του από τα συστήµατα 

διαχείρισης γνώσεων. Για παράδειγµα όπως θα δούµε στη συνέχεια, οι οντολογίες έχουν 

διαδικτυακά πρότυπα τα οποία χρησιµεύουν ως χώροι ονοµατολογίας (namespaces) για την 

αναφορά κλάσεων και ιδιοτήτων των οντοτήτων ενός γνωσιακού µοντέλου. Έχοντας λοιπόν 

ως αναφορά µια ονοµατολογία που είναι διαµοιραζόµενη στο διαδίκτυο µπορούµε να 

γενικεύουµε τη γνώση. 

 

Ας δούµε µερικούς λόγους για τους οποίους πρέπει να γίνει οµαδοποίηση και γενίκευση της 

γνώσης [28] [42] : 

 
• Άνθρωποι, οργανισµοί και προγράµµατα πρέπει να επικοινωνούν µεταξύ τους. 

Υπάρχουν διαφορετικές ανάγκες και διαφορετικό υπόβαθρο τα οποία οδηγούν σε 

αποκλίνουσες οπτικές γωνίες και παραδοχές για πράγµατα που στην ουσία είναι ίδια 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               17 

 
 

µεταξύ τους. Έτσι κρίνεται απαράιτητο να γίνει κατηγοριοποίηση και οµαδοποίηση 

γνώσης. 

• Πολλές φορές προβλήµατα οµαδοποίησης προκύπτουν από έλλειψη κοινής 

αντίληψης. Όπως για παράδειγµα προβλήµατα στην επικοινωνία µεταξύ ανθρώπων 

και οργανισµών ή δυσκολίες στον προσδιορισµό των απαιτήσεων και κατά συνέπεια 

στην ανάπτυξη των προδιαγραφών των συστηµάτων. 

• Άλλες φορές υπάρχουν ανοµοιόµορφες µέθοδοι µοντελοποίησης, οι γλώσσες και τα 

εργαλεία λογισµικού περιορίζουν σοβαρά τη δια-λειτουργικότητα, την 

επαναχρησιµοποίηση και το διαµοιρασµό εφαρµογών, και τελικά όλα τα παραπάνω 

οδηγούν στο να ξαναανακαλύπτουµε τον τροχό. 

 
Οι µέθοδοι για να καλυφθούν αυτά τα κενά είναι : 

 
• Η εξάλειψη ή η µείωση της σύγχυσης σχετικά µε τις έννοιες και τους όρους και 

τελικά η απόκτηση κοινής αντίληψης. 

• Αυτή η κοινή αντίληψη µπορεί να αποτελέσει το ενοποιητικό πλαίσιο ανάµεσα στις 

διαφορετικές οπτικές γωνίες και να συµβάλει στην βελτίωση της επικοινωνίας, της 

δια-λειτουργικότητας, και να οδηγήσει σε πλεονεκτήµατα αναφορικά µε την 

µηχανική των συστηµάτων παρέχοντας δυνατότητες επαναχρησιµοποίησης, 

βελτιώνοντας την αξιοπιστία, και διευκολύνοντας την ανάπτυξη προδιαγραφών.  

 
Μια επιστηµονική περιοχή στην οποία τα τελευταία χρόνια βρίσκουν εφαρµογή οι αρχές του 

Σηµασιολογικού Ιστού και των Συστηµάτων ∆ιαχείρισης Γνώσης είναι η περιοχή της 

µάθησης εν γένει. Και όταν λέµε εν γένει εννοούµε τόσο τα συστήµατα βασικών γνώσεων, 

όσο και τα συστήµατα εκπαίδευσης σε πιο εξειδικευµένη γνώση. Η παρούσα εργασία 

ασχολείται µε την µάθηση και από εδώ και πέρα θα επικεντρώσουµε το ενδιαφέρον µας σε 

αυτήν και πιο ειδικά στην ηλεκτρονική µάθηση. 

 
4. Συστήµατα e-learning µε context awareness 

∆εν υπάρχουν πολλά έργα-συστήµατα τα οποία προσπαθούν να λειτουργήσουν στα πλαίσια 

της διαχείρισης γνώσης µε στόχευση την εκπαιδευτική διαδικασία. Τα σηµαντικότερα 

συστήµατα που βρήκαµε κατά τη διάρκεια της έρευνάς µας και τα οποία είναι κοντά στο 

αντικείµενο της ηλεκτρονικής µάθησης µε γνώση των συνθηκών πλαισίου είναι τα [16], [27], 

[30], [8], [12], [13]. Σε κάποιες περιπτώσεις έχουµε σαφές γνωσιακό αντικείµενο το οποίο 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               18 

 
 

προσαρµόζεται ανάλογα µε την τοποθεσία [16]. Επίσης υπάρχουν περιπτώσεις όπου η 

διαχείριση γνώσης έχει να κάνει µε την σωστή καθοδήγηση µέσω πολυµεσικών αντικειµένων 

[30]. Η τάση που βλέπουµε να επικρατεί σε όλες αυτές τις προσπάθειες είναι η οργάνωση 

διαφόρων αντικειµένων µάθησης (LOs - Learning Objects) [8], [12], [13], για τα οποία 

αντικείµενα, η τάση είναι να βρίσκονται αποθηκευµένα σε κεντρικούς εξυπηρέτες. Αυτά τα 

αντικείµενα µάθησης θα πρέπει να είναι διαθέσιµα οπουδήποτε και οποτεδήποτε. Αυτό 

φυσικά προϋποθέτει την ύπαρξη κινητών δικτύων τα οποία θα έχουν σύνδεση µε τον 

εξυπηρέτη και θα τραβούν δεδοµένα ανάλογα µε κάποιες συνθήκες. Τέτοιες συνθήκες µπορεί 

να είναι οι γεωγραφικές συντεταγµένες που µπορεί να βρίσκεται ο χρήστης στα πλαίσια της 

κίνησής του σε έναν εσωτερικό χώρο [30] ή στα πλαίσια της κίνησής του µέσα στις συνοικίες 

µιας πόλης [16]. Επίσης πρέπει να αναφέρουµε ότι τα αντικείµενα µάθησης µπορεί να είναι 

κάποιες πολυµεσικές αναπαραστάσεις (ήχοι, videos, εικόνες [30]), ή κάποιες πληροφορίες µε 

τοπικιστικό χαρακτήρα [16], ή κάποια αόριστα αντικείµενα που µπορεί να έχουν 

οποιοδήποτε χαρακτήρα εκπαιδευτικής διαδικασίας [12]. Πράγµατι παρατηρήσαµε ότι εν 

γένει ([12], [13]) δεν ενδιαφέρει αυτό κάθε αυτό το αντικείµενο της µαθησιακής διαδικασίας 

αλλά η αρχιτεκτονική υλοποίησης του έργου. Ούτε ενδιαφέρει σε όλες τις περιπτώσεις η 

ενσωµάτωση διαδικασιών συµπερασµού. 

 

Στη δική µας περίπτωση, δίνουµε έµφαση στην εκπαιδευτική διαδικασία και τον τρόπο µε το 

οποίο µπορεί να επηρεαστεί από εξωτερικούς παράγοντες. ∆ηµιουργούµε ένα σύστηµα µε 

πραγµατικά εκπαιδευτικά αντικείµενα (µε έµφαση την εξέταση-αξιολόγηση), τα οποία σε 

πραγµατικές συνθήκες (µε έµφαση τον θόρυβο και την τοποθεσία), είναι προσαρµοστικά. Για 

να συµβεί αυτό διασυνδέουµε τεχνολογίες αιχµής (σηµασιολογικός ιστός, οντολογίες, 

συστήµατα κρίσης και συµπερασµού) µε ερωτήµατα και κανόνες κάτω από µια πλατφόρµα 

ελεύθερου λογισµικού (Java).  

 
5. Οντολογίες 

Μια οντολογία είναι [44], [2], [7], [28], [27] µια τυπική (formal), κατηγορηµατική (explicit) 

προδιαγραφή µιας διαµοιρασµένης (shared) εννοιολογικής αντίληψης (conceptualization). Με 

τον όρο «εννοιολογική αντίληψη» (conceptualization) αναφερόµαστε σε ένα αφηρηµένο 

µοντέλο φαινοµένων του κόσµου στο οποίο έχουν προσδιοριστεί οι έννοιες που σχετίζονται 

µε τα φαινόµενα αυτά. Με τον όρο «κατηγορηµατική» (explicit) αναφερόµαστε στο είδος 

των εννοιών που χρησιµοποιούνται, και οι περιορισµοί που αφορούν την χρήση αυτών των 

εννοιών είναι προσδιορισµένα µε σαφήνεια. Με τον όρο «αυστηρή» (formal) αναφερόµαστε 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               19 

 
 

στο γεγονός ότι η οντολογία πρέπει να είναι µηχανικά αναγνώσιµη. Τέλος µε τον όρο 

«διαµοιρασµένη» (shared) αναφερόµαστε στο γεγονός ότι η οντολογία πρέπει να αποτυπώνει 

γνώση κοινής αποδοχής στα πλαίσια µιας κοινότητας. 

 

Η λέξη οντολογία είναι προφανώς Ελληνική, και στην Ελληνική φιλοσοφία αναφέρεται στην 

έννοια της ύπαρξης. Στον επιστηµονικό χώρο του διαµοιρασµού της γνώσης ο όρος σηµαίνει 

τον προσδιορισµό µιας αντίληψης. Και αυτό είναι κάτι διαφορετικό από τη λέξη, έτσι όπως 

χρησιµοποιείται στην Ελληνική φιλοσοφία. «Προσδιορισµός µιας αντίληψης» σηµαίνει την 

περιγραφή των εννοιών και των σχέσεων οι οποίες υπάρχουν-ισχύουν για κάποιο παράγοντα 

ή πλήθος παραγόντων (αναφέρεται ως agent στην πηγή). Ο προσδιορισµός είναι συνεπής µε 

τη χρήση της οντολογίας ως ένα σύνολο εννοιών-προσδιορισµών, αλλά σε πιο γενικό ύφος.     

 

Οι Οντολογίες χρησιµοποιούνται όχι µόνο για να αναπαραστήσουν-περιγράψουν  ένα πεδίο 

ενδιαφέροντος, αλλά και για να καθορίσουν-ορίσουν έννοιες, να περιγράψουν σχέσεις 

ανάµεσά τους και επίσης να εισάγουν στιγµιότυπα (individuals-instances). 

 

Μια οντολογία περιλαµβάνει ένα λεξιλόγιο όρων και κάποιας µορφής προδιαγραφές για τη 

σηµασία τους. Σχετικά µε τον βαθµό της τυπικότητας της αναπαράστασης µιας οντολογίας 

αυτή µπορεί να είναι [30][27]:  

 
• Άτυπη (informal), εκφρασµένη σε µια φυσική γλώσσα. 

• Ηµι-άτυπη (semi-informal): για παράδειγµα διατυπωµένη σε ένα 

περιορισµένο και δοµηµένο υποσύνολο κάποιας φυσικής γλώσσας. 

• Ηµι-τυπική (semi-formal): διατυπωµένη σε µια τεχνητή και αυστηρά 

ορισµένη γλώσσα. 

• Αυστηρά τυπική (rigorously formal): ορισµοί όρων µε αυστηρή 

σηµασιολογία, θεωρήµατα και αποδείξεις ιδιοτήτων όπως η ορθότητα 

(soundness) και η πληρότητα (completeness). 

 

Τα βασικά συστατικά µιας Οντολογίας είναι τα εξής: (χρησιµοποιούµε την ονοµατολογία που 

βρίσκουµε σε ένα διάσηµο εργαλείο διαχείρισης οντολογιών το protégé [31], το οποίο 

χρησιµοποιούµε και εµείς στην παρούσα εργασία)  

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               20 

 
 

• Οι κλάσεις (classes) οι οποίες είναι έννοιες που σχετίζονται µε ένα πεδίο ή κάποιες 

εργασίες, οι οποίες είναι συνήθως οργανωµένες σε κάποιο ταξινοµικό σύστηµα. Για 

παράδειγµα σε µια οντολογία που αφορά το πανεπιστήµιο: ο «µαθητής» και ο 

«καθηγητής» αποτελούν δύο κλάσεις. 

• Οι Ιδιότητες (properties) οι οποίες είναι ένας τύπος αλληλεπίδρασης µεταξύ εννοιών 

ενός πεδίου. Οι ιδιότητες στη διεθνή βιβλιογραφία και ορολογία των οντολογιών 

συναντώνται και ως σχέσεις (relations). 

• Συναρτήσεις (functions)  οι οποίες είναι µια ειδική περίπτωση σχέσης στην οποία το 

ν-οστό στοιχείο της σχέσης προσδιορίζεται µοναδικά από τα ν-1 προηγούµενα 

στοιχεία. Για παράδειγµα η τιµή-µεταχειρισµένου-αυτοκινήτου  µπορεί να 

προσδιορίζεται σαν συνάρτηση της αρχικής τιµής του καινούριου αυτοκινήτου, του 

µοντέλου του αυτοκινήτου, των χαρακτηριστικών του αυτοκινήτου και των 

χιλιοµέτρων που έχει διανύσει. 

• Αξιώµατα (axioms) τα οποία αναπαριστούν προτάσεις που είναι πάντα αληθείς. Για 

παράδειγµα αν ο Φ είναι δευτεροετής φοιτητής τότε µπορεί να εγγραφεί στο 

επιλεγόµενο µάθηµα Μ. 

• Στιγµιότυπα (instances ή individuals), τα οποία αναπαριστούν συγκεκριµένα 

στοιχεία. Για παράδειγµα ο φοιτητής µε το όνοµα Νίκος είναι ένα στιγµιότυπο της 

κλάσης «φοιτητής». 

 
Εν κατακλείδι θα µπορούσαµε να πούµε ότι η µια Οντολογία παρουσιάζει ένα πεδίο 

ενδιαφέροντος, προσδιορίζει έννοιες, περιγράφει σχέσεις ανάµεσα σε αυτές, και τέλος εισάγει 

στιγµιότυπα.  

 
 

5.1. Κατηγορίες Οντολογιών 

Μερικές χαρακτηριστικές κατηγορίες οντολογιών είναι οι ακόλουθες [44]: 

 
• Οντολογίες πεδίου ορισµού (domain ontologies): αναπαριστούν γνώση γύρω από ένα 

συγκεκριµένο πεδίο (π.χ. ιατρική, ηλεκτρονικά κλπ). 

• Οντολογίες µεταδεδοµένων (metadata ontologies): παρέχουν ένα λεξιλόγιο για την 

περιγραφή του περιεχοµένου ηλεκτρονικά διαθέσιµης πληροφορίας. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               21 

 
 

• Γενικές ή κοινές οντολογίες (generic or common sense ontologies): στοχεύουν στο να 

αποτυπώσουν γενική γνώση γύρω από τον κόσµο, παρέχοντας βασικές έννοιες όπως 

ο χρόνος, ο χώρος, τα συµβάντα κλπ. 

• Οντολογίες αναπαράστασης (representational ontologies): παρέχουν οντότητες 

αναπαράστασης χωρίς να προσδιορίζουν τη συγκεκριµένο αναπαριστούν  

o π.χ. Frame Ontology (Gruber 1993): ορίζει έννοιες όπως frames, slots, slot 

constraints κ.λ.π. 

• Οντολογίες µεθοδολογίας ή εργασιών (method or task ontologies): παρέχουν όρους 

που αναφέρονται σε συγκεκριµένες εργασίες (π.χ. διάγνωση κ.λ.π.) 

 

Σε αυτό το σηµείο να αναφερθούµε στην έννοια της ταξινοµίας, η οποία είναι σηµαντική στο 

χώρο των οντολογιών. Ταξινοµία είναι η ανάγκη περιγραφής για οτιδήποτε, στη βάση ενός 

ιεραρχικού µοντέλου. Είναι η πρακτική της δηµιουργίας ιεραρχίας σε οτιδήποτε θέλουµε να 

περιγράψουµε αναλυτικά. Αυτό το µοντέλο περιγραφής έχει εφαρµογή σε όλες σχεδόν τις 

εκφάνσεις της ζωής. Στις επιχειρήσεις, την κυβέρνηση, το στρατό, την εκπαίδευση, τη φύση, 

παντού. Έτσι οτιδήποτε θέλουµε να περιγράψουµε µε µορφή οντολογίας θα πρέπει να είναι 

καλά ιεραρχηµένο. Να έχει όπως λέµε σωστή ταξινοµία. Τα ανώτατα κλιµάκια ιεράρχησης 

είναι οι κλάσεις, ενώ όσο βαθύτερα αναλύεται µια αρχική οντότητα, προχωράµε σε 

υποκλάσεις. 

 
5.2. Εφαρµογές των Οντολογιών 

Όπως είδαµε οι οντολογίες είναι πλέον ένα ισχυρότατο εργαλείο για τις εφαρµογές που 

απαιτούν την οργάνωση δεδοµένων και την εξαγωγή συµπερασµάτων µε βάση κάποιους 

κανόνες. Ας δούµε κάποιες κατηγορίες εφαρµογών που χρειάζονται τη χρήση οντολογιών 

[28]:  

   
• Επικοινωνία µεταξύ ανθρώπων και οργανισµών. 

o Παρέχουν ολοκληρωµένο πλαίσιο εννοιών και ορολογίας µεταξύ ανθρώπων 

µε διαφορετικές ανάγκες και οπτικές γωνίες στα πλαίσια ενός οργανισµού. 

∆ιευκολύνουν την επικοινωνία των ανθρώπων στα πλαίσια του οργανισµού. 

• ∆ια-λειτουργικότητα (inter-operability) µεταξύ συστηµάτων 

o ∆ιάφοροι χρήστες χρειάζεται να ανταλλάσσουν δεδοµένα ή χρησιµοποιούν 

διαφορετικά πακέτα λογισµικού.  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               22 

 
 

o Χρήση οντολογιών για την υποστήριξη µετάφρασης µεταξύ διαφορετικών 

γλωσσών και αναπαραστάσεων. 

• Μηχανική Συστηµάτων (systems engineering) 

o Προδιαγραφές 

o Επαναχρησιµοποίηση τµηµάτων 

o Αξιοπιστία 

 
6. Εργαλεία ανάπτυξης οντολογιών µε γραφικό περιβάλλον  

Κατά τη διάρκεια της έρευνάς µας ανακαλύψαµε αρκετά εργαλεία τα οποία χρησιµεύουν 

στην ανάπτυξη και διαχείριση οντολογιών. Υπάρχουν καθαρές γλώσσες ορισµού οντολογιών 

σε γραµµή εντολών, αλλά υπάρχουν και πιο σύγχρονα εργαλεία (κυρίως Java based) τα οποία 

διαθέτουν παραθυρικό περιβάλλον. Με τα τελευταία να υπερτερούν σαφώς των πρώτων 

λόγω της ευκολίας και της εποπτείας µε εικόνα της διαχείρισης. Μερικά τέτοια εργαλεία 

είναι τα Methontology, On-To-Knowledge methodology, AFM:Activity-First Method κλπ. 

Μια πολύ καλή µελέτη για τα εργαλεία αυτά µπορεί κανείς να βρει στο [14]. Τα 

σηµαντικότερα εργαλεία ανάπτυξης οντολογιών µε γραφικό περιβάλλον είναι : OntoEdit, 

WebODE, Protégé και Hozo. Το protégé δείχνει να έχει «τα σκήπτρα» στα περιβάλλοντα 

ανάπτυξης, και για το λόγο αυτό στα επόµενα θα ασχοληθούµε µε αυτό. Θα δούµε κάποια 

αναλυτικά στοιχεία και θα το περιγράψουµε σε µεγάλο βαθµό. 

 

6.1. To Protégé 

Το Protégé, το οποίο έχει φτάσει στην έκδοση 4, δείχνει να έχει τα σκήπτρα σε αυτού του 

είδους τα λογισµικά ανάπτυξης και διαχείρισης οντολογιών. Είναι µία ολοκληρωµένη 

εφαρµογή διαχείρισης, υλοποιηµένη σε Java, που προσφέρει επιπλέον και API βιβλιοθήκες 

(protégé και protégé-owl) για να µπορεί να εισάγει και να συνεργάζεται µε άλλα 

προγράµµατα, µέσω Java. Για παράδειγµα µέσα από API συναρτήσεις µπορεί να 

συνεργασθεί µε µηχανές συµπερασµού, όπως θα δούµε και στη συνέχεια. Επιπρόσθετα µε το 

απλό Protégé µπορεί κανείς να βρει και το περιβάλλον OWL-Protégé, µε τη χρήση του 

οποίου καθίσταται δυνατή η δηµιουργία µίας OWL οντολογίας, η επεξεργασία των στοιχείων 

(κλάσεων, στιγµιότυπων, ιδιοτήτων) της οντολογίας και η εκτέλεση ερωτηµάτων πάνω στην 

οντολογία. Αρκετές από αυτές τις λειτουργίες συνοδεύονται από ολοκληρωµένες γραφικές 

διεπαφές (GUIs), τις οποίες ο χρήστης µπορεί να χρησιµοποιήσει χωρίς αλλαγές.  

Στην Εικόνα 1, βλέπουµε ένα στιγµιότυπο του µάγου (wizard) του protégé µέσω του οποίου 

συσχετίζουµε την υπό κατασκευή οντολογία µας, µε µια πρότυπη οντολογία OWL. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               23 

 
 

 

 

Εικόνα 1: Στιγµιότυπο από τη δηµιουργία νέας οντολογίας µε πρότυπο  
 

Στη συγκεκριµένη εργασία αποφασίσαµε τελικά να χρησιµοποιήσουµε το Protégé, για το 

σύνολο των λόγων που αναπτύξαµε στην προηγούµενη παράγραφο. Συνοψίζοντας να 

αναφέρουµε ότι διαθέτει µια τυποποιηµένη µεθοδολογία δηµιουργίας οντολογιών περιγραφή 

της οποία µπορεί κανείς να βρει στην επίσηµη ιστοσελίδα του έργου [38], αλλά και σε ένα 

πλήθος άλλων ερευνητικών έργων. Το γραφικό περιβάλλον του Protégé είναι πολύ φιλικό και 

επεξηγηµατικό. Επιπλέον µπορεί να εξάγει ολόκληρη την οντολογία µέσω ενός µηχανισµού 

σε διάφορες µορφές και αναπαραστάσεις. Μπορεί να εξάγει την οντολογία σε µορφή XML, 

RDF, σε εικόνα jpg µέσω visualization, αλλά και σε έναν πολύ λειτουργικό ιστότοπο.  

 

Επίσης έχουν αναπτυχθεί εργαλεία που εξετάζουν τη συνοχή-σταθερότητα (consistency) της 

οντολογίας και στην έκδοση 4 ενσωµατώνει 2 τέτοια εργαλεία. Τα FaCT++ [34] [22],  και 

Pellet 1.5 [37]. Το consistency είναι µια διαδικασία µέσα από την οποία βλέπουµε αν οι 

κλάσεις και οι ιδιότητες είναι καλά ορισµένες και δεν παρουσιάζουν αλληλεξαρτήσεις που 

κάνουν ασθενή την υπόστασή της. Ένα από τα βασικά εργαλεία του protégé είναι το OWL 

plug in που έχει και µε το οποίο το περιβάλλον του protégé µεταµορφώνεται κατάλληλα, 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               24 

 
 

ώστε να έχει online υποστήριξη από την γλώσσα OWL, την οποία περιγράφουµε αµέσως πιο 

κάτω. Επίσης έχουν αναπτυχθεί µηχανές συµπερασµού οι οποίες συνεργάζονται µε την 

τεχνολογία Protégé-OWL ώστε να µπορούν να θέτουν αλήθειες (Facts) και κανόνες (Rules) 

και να εξάγουν συµπεράσµατα (Bossam [39]). Τέλος στο Protégé µπορεί να εισαχθούν 

(import) οντολογίες γραµµένες σε µια άλλη γλώσσα και σε άλλη µορφή (πχ RDF και XML), 

χωρίς να χαθεί κάποιο µέρος της πληροφορίας. Σε τέτοιες περιπτώσεις γίνεται εισαγωγή 

ακόµα και σχολίων και επεξηγήσεων των κλάσεων.   

 

6.2. ∆ηµιουργία µιας οντολογίας στο Protégé  

Για τη δηµιουργία µιας οντολογίας δεν υπάρχουν κανόνες. Πιο σηµαντική είναι η εµπειρία. 

Αρχικά πρέπει να προσδιορίσουµε τις βασικές έννοιες. Επίσης πρέπει να συνοδεύουµε τον 

ορισµό των εννοιών µε κείµενο που τις περιγράφει. Περιγράφουµε τις προαναφερθείσες 

έννοιες µε µια κατάλληλη γλώσσα.  

 

 

Εικόνα 2 : Η Οθόνη όπου φαίνονται τα URI της ονοµατολογίας 
 

Οι βασικές έννοιες ορίζονται µέσα από τον ορισµό κλάσεων στην κατάλληλη καρτέλα OWL 

classes του protégé (Εικόνα 2). Υπάρχει η δυνατότητα να ορίσουµε κλάσεις και υποκλάσεις 

ανάλογα αν οι έννοιες που θέλουµε να περιγράψουµε είναι κύριες ή µπορούν να ενταχθούν 

κάτω από µια πιο κύρια έννοια. Για παράδειγµα αν µια κλάση είναι ένα κτίριο, τότε 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               25 

 
 

υποκλάσεις µπορεί να είναι οι όροφοι και ακόµη ένα επίπεδο υποκλάσης, που θα βρίσκεται 

κάτω από την υποκλάση όροφος θα µπορούσε να είναι το διαµέρισµα. 

 

Στη συνέχεια στην καρτέλα properties µπορούµε να ορίσουµε τις σχέσεις που συνδέουν τις 

κλάσεις. Για παράδειγµα µια σχέση που µπορεί να συνδέει µια κλάση µάθηµα µε µια άλλη 

κλάση µαθητής, µπορεί να είναι η σχέση δήλωσε. Και έτσι η πλήρης έκφραση που συνδέει 

τις δύο έννοιες θα είναι : ο µαθητής δήλωσε το µάθηµα.  

Τέλος µπορούµε να δηλώσουµε στιγµιότυπα της οντολογίας στην καρτέλα individuals. Τα 

στιγµιότυπα είναι πραγµατικές οντότητες, αντικείµενα, έννοιες που αντιστοιχούν στις 

δηµιουργηθήσες κλάσεις. Για παράδειγµα ένα στιγµιότυπο της κλάσης µαθητής είναι ο 

Πέτρου. Επίσης ένα στιγµιότυπο της κλάσης µάθηµα είναι η Φυσική. 

Στην παράγραφο 8 περιγράφουµε αναλυτικά τη δηµιουργία της οντολογίας GEOnt την οποία 

και χρησιµοποιούµε για τις ανάγκες του συστήµατός µας. Πρόκειται για µια πολύ απλή 

οντολογία η οποία δεν ευελπιστεί να περιγράψει επακριβώς κάποιες συγκεκριµένες 

εκπαιδευτικές δραστηριότητες, παρά µόνο να χρησιµοποιηθεί για τις ανάγκες της εφαρµογής 

µας. Στην ίδια παράγραφο, παραθέτουµε µια σειρά εικόνων οι οποίες κάνουν πιο σαφή τη 

διαδικασία δηµιουργίας µιας οντολογίας. 

 
7. H γλώσσα OWL  

Η OWL (Web Ontology Language) έχει σχεδιαστεί για να χρησιµοποιείται από εφαρµογές οι 

οποίες έχουν ως σκοπό να επεξεργάζονται πληροφορίες [35]. ∆ιευκολύνει τη δυνατότητα 

διερµήνευσης των περιεχοµένων του παγκόσµιου ιστού από κατάλληλες µηχανές που 

µπορούν να τη χρησιµοποιούν. Η δυνατότητα αποτύπωσης των περιεχοµένων είναι δε 

µεγαλύτερη από αυτή που προσφέρουν οι XML, RDF και RDFS (RDF Schema), οι οποίες 

θεωρούνται µαζί µε την OWL οι κύριες γλώσσες περιγραφής περιεχοµένου για 

Σηµασιολογικό Ιστό [27],[34],[35]. Όπως ισχυρίζονται οι δηµιουργοί της [34] [35], 

περιλαµβάνει επιπλέον γλωσσάρι από τις δύο άλλες προαναφερόµενες γλώσσες, και για το 

λόγο αυτό έχει περισσότερη δύναµη στην περιγραφή περιεχοµένου. Η OWL έχει τρεις 

διαφορετικές µορφές (ή υπογλώσσες-sublanguages όπως αναφέρονται). Τις OWL Lite, OWL 

DL, και OWL Full. Πιο συγκεκριµένα [27], [24]: 

 
• Η OWL Lite προορίζεται για χρήστες που χρειάζονται πρωτίστως µία ιεραρχία 

ταξινόµησης και απλούς περιορισµούς. Για παράδειγµα, ενώ υποστηρίζει 

περιορισµούς πληθικότητας, επιτρέπει τιµές πληθικότητας µόνο 0 και 1.  Η 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               26 

 
 

δηµιουργία και ο χειρισµός µίας οντολογίας µε αυτή τη γλώσσα είναι σαφώς πιο 

εύκολα, σε σχέση µε τις άλλες δύο γλώσσες, αφού διαθέτει λιγότερο πολύπλοκο 

λεξιλόγιο και σύνταξη. Παράλληλα, όµως, προσφέρει µειωµένη εκφραστικότητα σε 

σχέση µε τις άλλες δύο γλώσσες. 

• Η OWL DL προορίζεται για χρήστες που χρειάζονται µέγιστη εκφραστικότητα, 

διατηρώντας παράλληλα υπολογιστική πληρότητα (όλα τα συµπεράσµατα είναι 

υπολογίσιµα) και αποκρισιµότητα (όλοι οι υπολογισµοί τελειώνουν σε πεπερασµένο 

χρονικό διάστηµα). Περιλαµβάνει όλα τα στοιχεία της γλώσσας OWL, τα οποία, 

όµως, µπορούν να χρησιµοποιηθούν κάτω από ορισµένους περιορισµούς (για 

παράδειγµα, µία κλάση µπορεί να είναι υποκλάση πολλών κλάσεων, όχι όµως 

στιγµιότυπο µίας άλλης κλάσης). 

• Η OWL Full προορίζεται για χρήστες που χρειάζονται µέγιστη εκφραστικότητα και 

τη συντακτική ελευθερία της RDF, χωρίς να ενδιαφέρονται για την διατήρηση της 

υπολογιστικής πληρότητας και αποκρισιµότητας. Για παράδειγµα, µία κλάση µπορεί 

υπολογίζεται ως συλλογή στιγµιότυπων, αλλά ταυτόχρονα και η ίδια  ως 

στιγµιότυπο. Η OWL Full επιτρέπει σε µία οντολογία να επεκτείνει τη σηµασία 

προκαθορισµένου RDF ή OWL λεξιλογίου. Λόγω της µεγάλης εκφραστικότητας, η 

γλώσσα αυτή αφήνει λίγα περιθώρια για πλήρη συλλογιστική υποστήριξη. 

 

Για τις τρεις αυτές υπογλώσσες της OWL ισχύουν οι παρακάτω προτάσεις: 

 

• Κάθε νόµιµη OWL Lite οντολογία είναι και νόµιµη OWL DL οντολογία. 

• Κάθε νόµιµη OWL DL οντολογία είναι και νόµιµη OWL Full οντολογία. 

• Κάθε έγκυρο OWL Lite συµπέρασµα είναι και έγκυρο OWL DL συµπέρασµα. 

• Κάθε έγκυρο OWL DL συµπέρασµα είναι και έγκυρο OWL Full συµπέρασµα. 

 

Η OWL Full µπορούµε να πούµε ότι είναι µία επέκταση της RDF, ενώ οι OWL Lite και 

OWL DL επεκτάσεις µίας περιορισµένης όψης της RDF. Για αυτό, ισχύουν επιπλέον τα 

παρακάτω: 

 

• Κάθε OWL (Lite, DL, Full) έγγραφο είναι και RDF έγγραφο. 

• Κάθε RDF έγγραφο είναι και OWL Full έγγραφο. 

• Μόνο ορισµένα RDF έγγραφα µπορούν να είναι και OWL Lite OWL ή DL έγγραφα. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               27 

 
 

 

Η επιλογή ανάµεσα στις τρεις εκδοχές της OWL καθορίζεται από τις απαιτήσεις που έχει ο 

χρήστης από τη γλώσσα. Η επιλογή ανάµεσα στην OWL Lite και στην OWL DL εξαρτάται 

από το πόσο αναγκαίες είναι οι πιο εκφραστικές δοµές που χρησιµοποιεί η OWL DL. Η 

επιλογή ανάµεσα στην OWL DL και στην OWL Full εξαρτάται από την ανάγκη για χρήση 

των διευκολύνσεων όσον αφορά τη µοντελοποίηση που προσφέρει η OWL Full (για 

παράδειγµα δηµιουργία κλάσεων από κλάσεις, ενσωµάτωση ιδιοτήτων σε κλάσεις). 

Ακολουθούν τα βασικά δοµικά στοιχεία της OWL. Αρχικά, δίνονται εκείνα τα στοιχεία της 

OWL Lite που προέρχονται από την RDFS [27], [24]: 

 
• Class: Μία κλάση (Class) ορίζει µία οµάδα στιγµιότυπων (αντικειµένων) που 

µοιράζονται κάποιες κοινές ιδιότητες. Οι κλάσεις µπορούν να οργανωθούν σε µία 

ιεραρχία χρησιµοποιώντας τη subClassOf. Υπάρχει µία προκαθορισµένη κλάση, η 

Thing, που περιέχει όλα τα στιγµιότυπα και είναι υπερκλάση όλων των κλάσεων και 

η κλάση Nothing, που δεν περιέχει κανένα στιγµιότυπο και είναι υποκλάση όλων των 

κλάσεων. 

• rdfs:subClassOf: Ιεραρχίες κλάσεων µπορούν να δηµιουργηθούν µε τη δήλωση ότι 

µία κλάση είναι υποκλάση (subClassOf) µίας άλλης κλάσης. 

• rdfs:Property: Μία ιδιότητα (Property) δηλώνει µία σχέση µεταξύ στιγµιότυπων ή µία 

σχέση ανάµεσα σε στιγµιότυπο και µία τιµή δεδοµένου. Οι ιδιότητες της πρώτης 

κατηγορίας ονοµάζονται ιδιότητες αντικειµένων (ObjectProperty), ενώ της δεύτερης 

κατηγορίας ιδιότητες τύπων δεδοµένων (DatatypeProperty). Και οι δύο είναι 

υποκλάσεις της Property. 

• rdfs:subPropertyOf: Ιεραρχίες ιδιοτήτων µπορούν να δηµιουργηθούν µε τη δήλωση 

ότι µία ιδιότητα είναι υπό-ιδιότητα (subPropertyOf) µίας άλλης ιδιότητας. 

• rdfs:domain: Το πεδίο ορισµού (domain) µίας ιδιότητας περιορίζει τα αντικείµενα 

στα οποία µπορεί να εφαρµοστεί η ιδιότητα. Αν µία ιδιότητα δηλώνει µία σχέση ενός 

στιγµιότυπου µε ένα άλλο κα έχει ως πεδίο ορισµού µία κλάση, τότε το πρώτο 

στιγµιότυπο πρέπει να ανήκει σε αυτήν την κλάση. Το πεδίο ορισµού είναι ένας 

γενικευµένος περιορισµός, αφού χαρακτηρίζει µία ιδιότητα γενικά και όχι µία 

ιδιότητα που συνδέεται µε µία συγκεκριµένη κλάση. 

• rdfs:range: Το πεδίο τιµών (range) µίας ιδιότητας περιορίζει τα αντικείµενα τα οποία 

µπορούν να αποτελούν τιµή της ιδιότητας. Αν µία ιδιότητα δηλώνει µία σχέση ενός 

στιγµιότυπου µε ένα άλλο κα έχει ως πεδίο τιµών µία κλάση, τότε το δεύτερο 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               28 

 
 

στιγµιότυπο πρέπει να ανήκει σε αυτήν την κλάση. Το πεδίο τιµών είναι επίσης 

γενικευµένος περιορισµός. 

• Individual: Το άτοµο (Individual) είναι ένα στιγµιότυπο µίας κλάσης. Οι ιδιότητες 

µπορούν να χρησιµοποιηθούν για να συσχετίσουν ένα άτοµο µε κάποιο άλλο. 

 

Στη συνέχεια, δίνονται εκείνα τα στοιχεία της OWL Lite που σχετίζονται µε ισότητα και 

ανισότητα [27], [24]: 

 

• equivalentClass: Ισοδύναµες (equivalentClass) µπορούν να δηλωθούν δύο κλάσεις 

που έχουν τα ίδια στιγµιότυπα. Με αυτόν τον τρόπο δηµιουργούνται συνώνυµες 

κλάσεις. 

• equivalentProperty: Ισοδύναµες (equivalentProperty) µπορούν να δηλωθούν δύο 

ιδιότητες που συνδέουν ένα στιγµιότυπο µε την ίδια οµάδα στιγµιότυπων. Με αυτόν 

τον τρόπο δηµιουργούνται συνώνυµες ιδιότητες 

• sameAs: Ίδια (sameAs) µπορούν να δηλωθούν δύο στιγµιότυπα µε σκοπό να 

δηµιουργηθούν περισσότερα από ένα ονόµατα αναφοράς στο ίδιο στιγµιότυπο. 

• differentFrom: Ένα στιγµιότυπο µπορεί να χαρακτηριστεί διαφορετικό 

(differentFrom) από ένα άλλο στιγµιότυπο για να δηλωθεί ρητά ότι τα δύο 

στιγµιότυπα δεν είναι ίδια. Αυτό είναι πολύ σηµαντικό σε γλώσσες όπως η OWL, οι 

οποίες δεν υποθέτουν ότι κάθε στιγµιότυπο έχει ένα και µόνο όνοµα. 

• AllDifferent: Ένα σύνολο από στιγµιότυπα µπορεί να δηλωθεί AllDifferent, δηλαδή 

ότι κάθε στιγµιότυπο είναι διαφορετικό από τα υπόλοιπα. Αυτό είναι πολύ σηµαντικό 

όταν απαιτείται από ένα σύνολο στιγµιότυπων να έχει το καθένα ένα και µόνο όνοµα. 

 

Ακολουθούν εκείνα τα στοιχεία της OWL Lite που σχετίζονται µε τις ιδιότητες και τις τιµές  

τους [27], [24]: 

 

• inverseOf: Μία ιδιότητα µπορεί δηλωθεί ως η αντίστροφη (inverseOf) µίας άλλης 

ιδιότητας. Σε αυτήν την περίπτωση αν το στιγµιότυπο Χ συνδέεται µέσω µίας 

ιδιότητας µε το στιγµιότυπο Υ, τότε το Υ συνδέεται µε το Χ µέσω της αντίστροφης 

ιδιότητας. 

• TransitiveProperty: Μία ιδιότητα µπορεί δηλωθεί ως η µεταβατική 

(TransitiveProperty). Σε αυτήν την περίπτωση αν τα ζεύγη (Χ, Υ) και (Υ, Ζ) είναι 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               29 

 
 

στιγµιότυπα µίας µεταβατικής ιδιότητας, τότε και το ζεύγος (X, Z) είναι στιγµιότυπο 

της ίδιας ιδιότητας. Οι OWL Lite και OWL DL επιβάλλουν τον περιορισµό ότι οι 

µεταβατικές ιδιότητες (και οι υπερ-ιδιότητες τους) δεν µπορούν να έχουν περιορισµό 

µέγιστης πληθικότητας 1. Σε διαφορετική περίπτωση δεν θα ίσχυε η αποκρισιµότητα 

της γλώσσας.  

• SymmetricProperty: Μία ιδιότητα µπορεί δηλωθεί ως η συµµετρική 

(SymmetricProperty). Σε αυτήν την περίπτωση αν το ζεύγος (Χ, Υ) είναι στιγµιότυπο 

µίας συµµετρικής ιδιότητας, τότε και το ζεύγος (Ζ, Χ) είναι στιγµιότυπο της ίδιας 

ιδιότητας. 

• FunctionalProperty: Μία ιδιότητα µπορεί δηλωθεί ως η µονότιµη 

(FunctionalProperty) στην περίπτωση που δεν έχει παραπάνω από µία τιµή για κάθε 

στιγµιότυπο. 

• InverseFunctionalProperty: Μία ιδιότητα µπορεί δηλωθεί ως η αντιστρόφως 

µονότιµη (InverseFunctionalProperty) στην περίπτωση που η αντίστροφη της είναι 

µονότιµη. 

 

Στη συνέχεια, δίνονται εκείνα τα στοιχεία της OWL Lite που σχετίζονται περιορισµούς που 

καθορίζουν πώς µία ιδιότητα µπορεί να χρησιµοποιηθεί από τα στιγµιότυπα µίας κλάσης 

[27], [24]: 

 

• allValuesFrom: Ο περιορισµός allValuesFrom (όλες οι τιµές από) τίθεται σε µία 

ιδιότητα, αναφερόµενος σε µία κλάση. Αυτό σηµαίνει ότι η ιδιότητα, για τη 

συγκεκριµένη κλάση, έχει ένα περιορισµένο πεδίο τιµών. Έτσι, αν ένα στιγµιότυπο Χ 

της κλάσης συνδέεται µε τη συγκεκριµένη ιδιότητα µε ένα στιγµιότυπο Υ, τότε το Υ 

ανήκει στην κλάση που προσδιορίζεται από τον αντίστοιχο περιορισµό του πεδίου 

τιµών. 

• someValuesFrom: Ο περιορισµός allValuesFrom (όλες οι τιµές από) τίθεται σε µία 

ιδιότητα, αναφερόµενος σε µία κλάση. Αυτό σηµαίνει ότι η ιδιότητα, για τη 

συγκεκριµένη κλάση, για µία τουλάχιστον από τις τιµές της, έχει ένα περιορισµένο 

πεδίο τιµών. 

• minCardinality: Ο περιορισµός ελάχιστης πληθικότητας (minCardinality) τίθεται σε 

µία ιδιότητα, αναφερόµενος σε µία κλάση. Αν για µία ιδιότητα έχουµε 

minCardinality 1, τότε κάθε στιγµιότυπο της κλάσης θα πρέπει να συνδέεται 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               30 

 
 

τουλάχιστον µε ένα άλλο στιγµιότυπο, µέσω αυτής της ιδιότητας. Με άλλα λόγια, η 

ιδιότητα θα πρέπει να έχει τουλάχιστον µία τιµή για κάθε στιγµιότυπο της κλάσης. 

Στην OWL Lite οι τιµές ελάχιστης πληθικότητας που επιτρέπονται είναι 0 και 1. 

Τιµή 0 σηµαίνει ότι η ιδιότητα είναι προαιρετική για τη συγκεκριµένη κλάση. 

• maxCardinality: Ο περιορισµός µέγιστης πληθικότητας (maxCardinality) τίθεται σε 

µία ιδιότητα, αναφερόµενος σε µία κλάση. Αν για µία ιδιότητα έχουµε 

maxCardinality 1, τότε κάθε στιγµιότυπο της κλάσης θα πρέπει να συνδέεται το πολύ 

µε ένα άλλο στιγµιότυπο, µέσω αυτής της ιδιότητας. Αν έχουµε  maxCardinality 0, 

τότε υποδηλώνουµε ότι κάποια κλάση δεν έχει τιµές για τη συγκεκριµένη ιδιότητα.  

• cardinality: Ο περιορισµός πληθικότητας (maxCardinality) τίθεται σε µία ιδιότητα, 

αναφερόµενος σε µία κλάση και καθορίζει την ακριβή πληθικότητα της ιδιότητας για 

αυτήν την κλάση 

 

Επίσης, στοιχείο της OWL Lite είναι η τοµή (intersectionOf) της οποίας η χρήση περιορίζεται 

σε επώνυµες κλάσεις και περιορισµούς. Ακολουθούν εκείνα τα στοιχεία που επεκτείνουν την 

OWL Lite σε OWL DL και OWL Full. 

 

• oneOf: Οι κλάσεις µπορούν να περιγραφούν ως απαρίθµηση των στιγµιότυπων από 

τα οποία αποτελούνται. Τα µέλη της κλάσης είναι ακριβώς τα απαριθµηµένα 

στιγµιότυπα και µόνο αυτά. 

• hasValue: Μία ιδιότητα ενδέχεται να απαιτείται να έχει ως τιµή ένα συγκεκριµένο 

στιγµιότυπο. 

• disjointWith: Κάποιες κλάσεις µπορούν να δηλωθούν ότι είναι ξένες µεταξύ τους 

(disjointWith), δηλαδή ότι δεν έχουν ούτε ένα κοινό στοιχείο. Έτσι, αν κάποιο 

στιγµιότυπο ανήκει σε µία κλάση, αποκλείεται να ανήκει και σε µία ξένη προς αυτήν 

κλάση. 

• unionOf, complementOf, intersectionOf : Σε OWL DL και OWL Full η ένωση, το 

συµπλήρωµα και η τοµή αντίστοιχα επιτρέπουν διάφορους συνδυασµούς κλάσεων 

και περιορισµών. 

• minCardinality, maxCardinality, cardinality : Οι περιορισµοί πληθικότητας 

επιτρέπεται να παίρνουν τιµές, όχι µόνο 0 και 1, αλλά οποιονδήποτε φυσικό αριθµό. 

• complex classes : Σε πολλές δοµές, η OWL Lite περιορίζει τη σύνταξη σε µοναδικά 

ονόµατα κλάσεων. Η OWL Full επεκτείνει αυτόν τον περιορισµό στο να επιτρέπει 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               31 

 
 

σύνθετες περιγραφές κλάσεων, όπως απαριθµηµένες κλάσεις, περιορισµούς 

ιδιοτήτων και συνδυασµούς λογικών εκφράσεων. Επίσης, η OWL Full επιτρέπει σε 

κλάσεις να χρησιµοποιούνται ως στιγµιότυπα. 

 
Το σπουδαίο είναι ότι η OWL είναι και η ίδια οντολογία. Αυτό έχει ως αποτέλεσµα να 

υπάρχουν πρότυπα οντολογιών έτοιµα στο διαδίκτυο µε πεδία ονοµατολογίας (namespaces) 

έτοιµα προς χρήση. Στην περίπτωση ενσωµάτωσης του αντίστοιχου plugin στο protégée, 

κάθε φορά που δηµιουργούµε καινούρια οντολογία, αυτή βασίζεται σε κάποιο πρότυπο το 

οποίο είναι «κρεµασµένο» σε κάποια URL, και το οποίο µπορούµε να χρησιµοποιήσουµε ως 

πεδίο ονοµατολογίας (namespace) διαδικτυακά [36]. Αυτό καθιστά την εφαρµογή µας 

παντοδύναµη, αφού µπορεί µια συσκευή να λειτουργεί ανεξάρτητα ως προς το σηµείο που 

βρίσκεται αρκεί να έχει πρόσβαση στο διαδίκτυο. Οι δικτυακές αυτές αναφορές 

ονοµατολογίας ονοµάζονται URI’s (Uniform Resource Identifier). Η URI είναι µια συνεκτική 

µορφή  η οποία προσδιορίζει µια πηγή πληροφορίας στο διαδίκτυο. Ο κύριος λόγος χρήσης 

µιας τέτοιας µορφής είναι το γεγονός ότι µπορούµε να έχουµε πρόσβαση στα δεδοµένα, µέσω 

δικτύου (και κατ’ επέκταση διαδικτύου). Και µάλιστα η πρόσβαση αυτή είναι εφικτή και 

δυνατή µέσω του πρωτοκόλλου HTTP. To W3C δεν αποδέχεται πλέον τον όρο URL για την 

αναφορά σε γνωσιακό περιεχόµενο και έχει διαλέξει σαν επίσηµο τον όρο URI. Για να 

καταλάβουµε τη διαφορά ανάµεσα σε URLs και URIs θα δώσουµε ένα παράδειγµα. Τεχνικά 

όπως φαίνεται και στο παράδειγµα ένα URL είναι πάντα URI, ενώ ένα URI δεν είναι πάντα 

URL. 

 

Κατά τα γνωστά µια URL είναι µια διεύθυνση στο διαδίκτυο. Για παράδειγµα : 

 

URL:http://vsdesign.homelinux.org/~bstefan/GEOnt.html 

 

H URI είναι µια αναφορά σε µια οντότητα του διαδικτύου η οποία ανήκει σε κάποια 

οντολογία. Για παράδειγµα : 

 

URI: http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#kathigitis 

 

Η παραπάνω αναφορά αναφέρεται στην κλάση kathigitis της οντολογίας GEOnt.owl και 

µπορεί να ζητήσει στιγµιότυπα τα οποία ανήκουν στην κλάση kathigitis 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               32 

 
 

Το σχήµα των URIs όπως θα δούµε στη συνέχεια είναι γνωσιακό στοιχείο για συµπερασµό. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               33 

 
 

 
8. Ανάπτυξη και Χρήση Οντολογιών  

Στην παρούσα εργασία αναπτύσσουµε ένα µοντέλο και τελικά υλοποιούµε ένα σύστηµα που 

αποτελείται από πραγµατικά αντικείµενα µαθησιακής διαδικασίας και επικεντρωνόµαστε στη 

διαδικασία αξιολόγησης ενός µαθητή δευτεροβάθµιας εκπαίδευσης. Αξιολογούµε τα 

δεδοµένα από τις περιβαλλοντικές συνθήκες (διαδικασία επίγνωσης πλαισίου), τη µαθησιακή 

διαδικασία και παρεµβάλουµε κανόνες. Όλα αυτά περνούν µέσα από µια µηχανή 

αξιολόγησης. Το σύστηµα της µηχανής και της τελικής εξαγωγής συµπερασµάτων 

υλοποιείται σε Java. Το σύστηµα είναι πρωτότυπο αφού τόσο στην Ελληνική όσο και στη 

∆ιεθνή βιβλιογραφία δε βρήκαµε κάποιο παρόµοιο σύστηµα που να δουλεύει µε αυτόν τον 

τρόπο και για αυτόν το σκοπό. 

 

Το σύστηµά µας αποτελείται από τις οντολογίες, το σύστηµα συλλογής στοιχείων από το 

περιβάλλον, το σύστηµα κανόνων, το σύστηµα συµπερασµού και το σύστηµα διεπαφής 

χρήστη.  

 

Πιο συγκεκριµένα, έχουµε δηµιουργήσει µια απλή εκπαιδευτική οντολογία στην οποία 

δώσαµε το όνοµα GEOnt, και η οποία περιλαµβάνει τα πιο βασικά στοιχεία της 

εκπαιδευτικής διαδικασίας. Έχουµε χρησιµοποιήσει την οντολογία INO που δηµιουργήθηκε 

στα πλαίσια του έργου που περιγράφεται στο [30] ως οντολογία περιβάλλοντος η οποία 

περιγράφει θαυµάσια εσωτερικούς χώρους. ∆ηµιουργήσαµε σε περιβάλλον Java κανόνες για 

συµπερασµό, χρησιµοποιήσαµε τη µηχανή Bossam [39] [40], για έλεγχο σταθερότητας και 

συµπερασµό και τέλος όλα αυτά τα λειτουργήσαµε κάτω από ένα γραφικό περιβάλλον 

διεπαφής χρήστη το οποίο δηµιουργήθηκε και αυτό σε Java.   

 

 
8.1. Εκπαιδευτική Οντολογία GEOnt 

Οι έννοιες που πρέπει να περιληφθούν [28] σε µια εκπαιδευτική οντολογία, πρέπει να 

καλύπτουν την ποικιλία και την ιδιοµορφία που παρουσιάζει ο τοµέας και εµπίπτουν στην 

κατηγορία οντολογιών που είναι οντολογίες πεδίου (domain ontologies). Αυτές σύµφωνα µε 

τον ορισµό του [9], είναι συχνά εξαρτηµένες από το πλαίσιο στο οποίο γίνονται (context-

driven). ∆ηλαδή οι έννοιες-κατηγορίες που υπάρχουν σε αυτές, ακολουθούν την αντίληψη 

που µια δεδοµένη οµάδα χρηστών ή δηµιουργών έχουν για το γνωστικό ή επιστηµονικό 

αντικείµενο κατά το οποίο είναι χτισµένη η οντολογία. Έτσι, για παράδειγµα µια οντολογία 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               34 

 
 

για το µάθηµα της Φυσικής στο Λύκειο, δε θα περιλαµβάνει έννοιες όπως αστροφυσική ή 

µικρο-φυσική, οι οποίες έτσι και αλλιώς είναι οντότητες της φυσικής γενικότερα.  

 
Σκοπός µας δεν είναι να καλύψουµε πολύπλευρα µια εκπαιδευτική οντολογία αλλά να 

δηµιουργήσουµε µια υποδοµή η οποία µπορεί εύκολα να εµπλουτισθεί. Υλοποιούµε το 

σύστηµα το οποίο µπορεί να κάνει συµπερασµό και να δίνει αποτελέσµατα τα οποία θα 

εξαρτώνται από την εκπαιδευτική διαδικασία, το πλαίσιο λειτουργίας (περιβάλλον κίνησης 

του ενδιαφερόµενου). Επιπλέον υλοποιούµε ένα σύστηµα το οποίο µπορεί να λειτουργεί µε 

διεπαφή αναπτυγµένη σε ανοικτό λογισµικό όπως για παράδειγµα είναι το περιβάλλον της 

Java. 

 

Για να δηµιουργηθεί µια καλή εκπαιδευτική οντολογία είναι προφανής η ανάγκη περιγραφής  

των βασικών εννοιών της. Για τις ανάγκες της εργασίας µας, και επειδή κατά τη γνώµη µας 

είναι αρκετό, περιορισθήκαµε ακριβώς στις πού βασικές εκπαιδευτικές έννοιες. Όπως θα 

δούµε στη συνέχεια δηµιουργήσαµε ως βασικές κλάσεις της οντολογίας µας θεµελιώδεις 

έννοιες της εκπαιδευτικής διαδικασία..  

Τα θεµελιώδη µεγέθη που ορίζουµε στην εκπαιδευτική οντολογία GEOnt (General 

Educational Ontology) είναι τα εξής :  

 

Μάθηµα 

Μαθητής 

Καθηγητής 

Εξέταση 

Τάξη 

 

Στο επόµενο επίπεδο της ταξινοµίας διαχωρίζουµε ως ακολούθως : 

 
Μάθηµα  
 
Μαθητής 
 
Εξέταση 
     Εσωτερική_Εξέταση 
          Εσωτερική_∆ύσκολη 
               question 
      result 
          Εσωτερική_Εύκολη 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               35 

 
 

     Εξωτερική_Εξέταση 
          Εξωτερική_∆ύσκολη 
          Εξωτερική_Εύκολη 
 
Καθηγητής 
 
Τάξη 
 
Στις (Εικόνα 1) και (Εικόνα 2) είδαµε δύο εικόνες από  το protégée [31]. Στην (Εικόνα 3) 

βλέπουµε τη βασική µας οντολογία GEOnt  και την οπτικοποίησή της από το OWL Plugin 

OWL_Viz (Εικόνα 4) & (Εικόνα 5). Επίσης στην (Εικόνα 3)  βλέπουµε και την ταξινοµία της 

GEOnt.  

 

 
Εικόνα 3: Οι κλάσεις και οι υποκλάσεις της GEOnt 

 

Χρησιµοποιήσαµε τις υποκλάσεις Εσωτερική_Εξέταση, Εσωτερική_∆ύσκολη και 

Εξωτερική_∆ύσκολη, Εξωτερική_Εύκολη και στα τρία εκπαιδευτικά σενάρια που 

περιγράφονται στο κεφάλαιο 18. Επίσης χρησιµοποιήσαµε τις υποκλάσεις result και question 

για τις ανάγκες του 2ου εκπαιδευτικού σεναρίου (κεφάλαιο 18.2), όπου έχουµε διάδραση του 

χρήστη µε το σύστηµα τη στιγµή του σεναρίου µε απαντήσεις των ερωτήσεων. 

 
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               36 

 
 

 
Εικόνα 4: η οπτικοποίηση της GEOnt (Η ιεραρχία) 

 
 

 
Εικόνα 5: η οπτικοποίηση της GEOnt σε πιο µεγάλη κλίµακα (Ιεραρχία) 

 
Όπως έχουµε περιγράψει θέλουµε να αναπτύξουµε και να υλοποιήσουµε ένα σύστηµα 

ηλεκτρονικής µάθησης το οποίο διαδραστικά µε τον µαθητή και λαµβάνοντας υπόψη 

περιβαλλοντικές συνθήκες θα µπορεί να προσαρµόζει τη διαδικασία της µάθησης. 

 
Από τις θεµελιώδεις οντότητες της εκπαιδευτικής οντολογίας, αποφασίσαµε να δώσουµε 

βάρος και βάθος σε µια κλάση, την οποία και αναλύσαµε πιο πολύ. Η κλάση αυτή είναι η 

εξέταση. Ο λόγος είναι ότι η εφαρµογή µας θα έχει ως σκοπό να µπορεί να βγάζει 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               37 

 
 

συµπεράσµατα κατά τη διαδικασία της αξιολόγησης-εξέτασης ενός µαθητή. Για παράδειγµα 

θα µπορεί να προσαρµόζει τη διαδικασία της εξέτασης παίρνοντας υπόψη τις συνθήκες 

περιβάλλοντος. Έτσι λοιπόν µας ενδιαφέρει το είδος της εξέτασης και πώς αυτό µπορεί να 

προσαρµοσθεί ανάλογα µε τις συνθήκες στις οποίες δουλεύει ο µαθητής. 

 
8.1.1. Η δοµή και οι συσχετίσεις της GEOnt 

οι συσχετίσεις – ιδιότητες (properties) που έχουµε δηµιουργήσει προς το παρόν είναι: 

(Εικόνα 6), (Εικόνα 7). Οι συσχετίσεις που δηµιουργήσαµε συσχετίζουν τις κλάσεις της 

οντολογίας. Αναλυτικά αυτές είναι : 

• <Eksetazei>, η οποία διασυνδέει τον Καθηγητή µε το είδος της Εξέτασης : 

             (Εσωτερική_∆ύσκολη, Εσωτερική_Εύκολη, Εξωτερική_∆ύσκολη, 

               Εξωτερική_Εύκολη) 

• <has>, η οποία διασυνδέει την υποκλάση question µε την υποκλάση result 

• <Exei_Mathiti> , η οποία διασυνδέει τον Καθηγητή µε τον Μαθητή και έχει 

αντίστροφη τη σχέση Είναι_Μαθητής. 

• <Einai_Mathitis>, η οποία διασυνδέει τον Μαθητή µε τον Καθηγητή και έχει 

αντίστροφη τη σχέση Έχει_Μαθητή. Οι δύο τελευταίες είναι και αντίστροφες. 

• <einai>, και <mporei_na_einai> οι οποίες είναι αντίθετες. Αυτές οι σχέσεις δε 

διασυνδέουν στατικά κάποιες κλάσεις. Τις δηµιουργήσαµε για να διασυνδέσουµε  

δυναµικά µέσα από την εφαρµογή τις κλάσεις µάθηµα 

• <didaskei>, η οποία διασυνδέει τον Καθηγητή µε τον Μαθητή, και έχει αντίστροφη 

της σχέση <didasketai_apo>. 

• <didasketai_apo>, η οποία διασυνδέει τον Μαθητή µε τον Καθηγητή και έχει 

αντίστροφη τη σχέση <didaskei>,. Οι δύο τελευταίες είναι και αντίστροφες. 

• <epilegei>, η οποία διασυνδέει τον Μαθητή µε το Μάθηµα, και είναι αντίστροφη της 

σχέσης <exei_epilexthei>. 

• <exei_epilexthei>, η οποία διασυνδέει το Μάθηµα µε το Μαθητή και έχει 

αντίστροφη τη σχέση <epilegei>. Οι δύο τελευταίες είναι και αντίστροφες. 

• <eksetazetai>, η οποία χρησιµοποιήθηκε δυναµικά µέσα από την εφαρµογή. 

 

Στα παραπάνω, αναφέρθηκε αρκετές φορές ο όρος αντίστροφη (inverse) συσχέτιση. 

Αντίστροφες είναι δύο συσχετίσεις αν διασυνδέονται µε τις εξής σχέσεις : 

Αν ισχύουν 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               38 

 
 

Α <σχέση_S> Β, και  

Β <αντίστροφη_σχέσης_S> Α.  

Όπου Α και Β κλάσεις της οντολογίας, τότε οι σχέσεις <σχέση_S> και 

<αντίστροφη_σχέσης_S> είναι αντίστροφες συσχετίσεις. Για παράδειγµα : 

Αν 

ο Petroy <Είναι_Μαθητής> του Georgiou και 

οι συσχετίσεις <Είναι_Μαθητής> και <Έχει_Μαθητή> είναι αντίστροφες, τότε 

ο Georgiou  <Έχει_Μαθητή> τον Petrou 

 

 
Εικόνα 6: Οι συσχετίσεις – ιδιότητες που δηµιουργήσαµε 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               39 

 
 

 
Εικόνα 7 : Οι συσχετίσεις – ιδιότητες που δηµιουργήσαµε 

 

 
8.1.2. Ta Στιγµιότυπα της GEOnt 

Προκειµένου να χρησιµοποιήσουµε την οντολογία στην πράξη, δηµιουργήσαµε στιγµιότυπα  

(individuals-Instances) τα οποία αντιστοιχούν στις κλάσεις της οντολογίας και διασυνδέονται 

µεταξύ τους µε τις συσχετίσεις που ορίσαµε στην προηγούµενη παράγραφο. ∆ηµιουργήσαµε 

µαθητές, καθηγητές και µαθήµατα, τόσο στατικά µέσα στην οντολογία, όσο και δυναµικά µε 

αλήθειες µέσα από την εφαρµογή. 

 

Μια εικόνα από την καρτέλα όπου δηµιουργούνται τα στιγµιότυπα βλέπουµε στην (Εικόνα 

8): 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               40 

 
 

 
Εικόνα 8: Τα στιγµιότυπα (instances-individuals) της οντολογίας GEOnt 

 
 

Όπως θα δούµε και στη συνέχεια, η δηµιουργία και ο ορισµός στιγµιοτύπων δε δεσµεύει ούτε 

το πρόγραµµα, ούτε το σύστηµα που δηµιουργούµε, αφού µπορούµε να ορίσουµε τόσο νέα 

στιγµιότυπα, όσο και νέες συσχετίσεις-συµπεριφορές (behaviors) από τη µηχανή κρίσεως και 

συµπερασµού που αναλύουµε, περιγράφουµε και χρησιµοποιούµε στη συνέχεια. Αυτό που 

µπορεί να διακρίνει κανείς ως λεπτοµέρεια στην οντολογία µας είναι ότι βάζουµε δύο-τριών 

ειδών στιγµιότυπα για κάθε κλάση δυναµικά και στατικά, και στα ερωτήµατα που θέτουµε 

παίρνουµε απαντήσεις που σχετίζονται και µε τα δύο είδη πληροφορίας. 

 
8.2. Οντολογία Πλαισίου ΙΝΟ (περιβάλλοντος) 

Όπως ήδη έχουµε αναφέρει, στα πλαίσια του έργου που περιγράφεται στο [30] αναπτύχθηκε 

µια οντολογία που περιγράφει εσωτερικούς χώρους. Στην προαναφερθείσα αναφορά µπορεί 

να βρει κανείς µια πλήρη ανάλυση και περιγραφή τόσο της οντολογίας όσο και της 

δηµιουργίας της. Στη εργασία µας θα χρησιµοποιήσουµε την ίδια οντολογία θεωρώντας ότι 

το πλαίσιο στο οποίο θα διαδραµατισθεί η εκπαιδευτική διαδικασία είναι το ίδιο µε αυτό του 

έργου. Η οντολογία ονοµάζεται INO και είναι µια πολύπλοκη και πολύ εκφραστική 

οντολογία. Έχει δηµιουργηθεί µε GIS από στοιχεία κατόψεων κτιρίων οι οποίες έχουν 

ψηφιοποιηθεί και έχουν εισαχθεί σε κάποιο σύστηµα GIS. 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               41 

 
 

Παράλληλα κατά τη διάρκεια της ψηφιοποίηση των στοιχείων για τη δηµιουργία της 

οντολογίας έγινε σηµασιολογικός εµπλουτισµός, των κατόψεων. Για παράδειγµα µια κάτοψη 

ενός όροφου δηµιουργήθηκε σε πολλαπλά επίπεδα. Ένα επίπεδο δηµιουργήθηκε µε στοιχεία 

τις εξόδους των δωµατίων. Ένα ακόµη επίπεδο δηµιουργήθηκε µε τις εξόδους των 

ανελκυστήρων. Ένα άλλο επίπεδο δηµιουργήθηκε µε τις εξόδους των κλιµακοστασίων κλπ. 

Κάθε επίπεδο αποθηκεύτηκε διανυσµατικά (πχ ESRI shapefiles). Η οντολογία περιέχει ένα 

πλήθος κλάσεων, υποκλάσεων,  ιδιοτήτων, συναρτήσεων κλπ. Μια άποψη για την ιεραρχία-

ταξινοµία µπορούµε να πάρουµε από την εικόνα (Εικόνα 9) 

 
 

 
Εικόνα 9: Η Ιεραρχία της οντολογίας ΙΝΟ 

 
 

Για τη δική µας εργασία, τα περισσότερα από τα στοιχεία της ΙΝΟ θα µείνουν αναξιοποίητα. 

Τα στοιχεία που θα χρειαστούµε θα είναι αυτά που έχουν να κάνουν µε τα δωµάτια και την 

κίνηση από και προς ένα από αυτά. Φυσικά όπως εξηγούµε και στο τέλος αυτής της 

εργασίας, οι προεκτάσεις που µπορεί να λάβει η εφαρµογή είναι πάρα πολλές και κάθε φορά 

µπορούµε να τροποποιούµε και την GEOnt αλλά και την INO έτσι ώστε να καλυφθούν και οι 

επεκτάσεις αυτές.  

Για τις ανάγκες των εκπαιδευτικών µας σεναρίων (περιγράφονται στο 18), εµπλουτίσαµε την 

ΙΝΟ µε δύο νέες υποκλάσεις της ήδη υπάρχουσας κλάσης Room. Τις νέες υποκλάσεις της 

Room τις ονοµάσαµε Type και Status (Εικόνα 10). Η Type δηµιουργήθηκε για να καλύψει το 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               42 

 
 

τρίτο εκπαιδευτικό σενάριο (κεφάλαιο 18.3), ενώ η Status δηµιουργήθηκε για να καλύψει το 

πρώτο και το δεύτερο εκπαιδευτικό σενάριο (κεφάλαια 18.1 και 18.2 αντίστοιχα) . 

 

Εικόνα 10 : Εµπλουτισµός της ΙΝΟ µε δύο νέες υποκλάσεις 
 

Επιπλέον δηµιουργήσαµε και δύο νέες συσχετίσεις, τις has και is_it (Εικόνα 11 και Εικόνα 

12), οι οποίες συνδέουν η µεν πρώτη την Room και την Status, ενώ η δεύτερη την Roοm και 

την Type. 

 

 

Εικόνα 11 : Η νέα συσχέτιση has µε τις κλάσεις που συσχετίζει 
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               43 

 
 

 

Εικόνα 12 : Η νέα συσχέτιση is_it µε τις κλάσεις που συσχετίζει 
 

Μέσω των συσχετίσεων και των υποκλάσεων που µόλις περιγράψαµε προσθέτουµε νέα 

γνώση στην εφαρµογή µας µε την υπορουτίνα facts την οποία µπορούµε να δούµε στον 

κώδικα του προγράµµατος στο ΠΑΡΑΡΤΗΜΑ Β. 

 

8.3. Σχεδιασµός Συστήµατος 

Το σύστηµα που δηµιουργήσαµε περιλαµβάνει : 

 
• Σύστηµα αξιολόγησης των δεδοµένων των αισθητήρων. Το σύστηµα αυτό 

περιλαµβάνει σύνδεση του υποτιθέµενου συστήµατος συλλογής των δεδοµένων µε το 

σύστηµα χειρισµού των οντολογιών. Τα στοιχεία που συλλέγονται διασυνδέονται µε 

στοιχεία από τις οντολογίες. Τα αποτελέσµατα προωθούνται στο επόµενο επίπεδο, το 

οποίο είναι το επίπεδο συµπερασµού. 

• Μηχανή κανόνων : Οι κανόνες θα πρέπει να είναι εκφρασµένοι σε κάποια µορφή 

αναπαράστασης γνώσης σε κάποια γλώσσα αναπαράστασης γνώσης. Τελικά 

χρησιµοποιήσαµε τη Bossam [39] η οποία έχει τη δυνατότητα µε µια γλώσσα που 

ενσωµατώνει (την Buchingae) να µπορεί να ορίζει κανόνες και αλήθειες. 

Αναπτύσσουµε πιο κάτω αναλυτικά την τεχνολογία και τις µεθόδους. Οι κανόνες θα 

προωθούνται στη µηχανή συµπερασµού. 

• Μηχανή συµπερασµού. Στο σηµείο αυτό αναπτύξαµε αλγόριθµο που παράγει 

συµπέρασµα ανάλογα µε τους κανόνες και τα στοιχεία γνώσης περιβάλλοντος και 

εκπαιδευτικής διαδικασίας. Ο µηχανή συµπερασµού που αναπτύξαµε διασυνδέει όλη 

την τεχνολογία που περιγράφουµε σε αυτή την εργασία, καθώς και 

προγραµµατιστικές δοµές, switch (c) { case }.   

 
Πρέπει να διευκρινίσουµε ότι το σύστηµά µας δε θα περιλαµβάνει σύστηµα συλλογής των 

δεδοµένων από αισθητήρες. Όµως, το σύστηµα συλλογής µε µηχανικούς ή ηλεκτρονικούς 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               44 

 
 

αισθητήρες είναι ένα σχετικά τετριµµένο θέµα, και η τεχνολογία του µπορεί να ενσωµατωθεί 

εύκολα στο σύστηµά µας. Εξάλλου τα στοιχεία που υποτίθεται ότι συλλέγουν οι αισθητήρες, 

στην ουσία τα έχουµε, είναι πραγµατικά και εισέρχονται στο σύστηµά µας υπό µορφήν 

αρχείων ASCII.  

 
9.  Τεχνολογία Κρίσης (Reasoners-Classifiers ) 

Η κρίση (reasoning) ή classification είναι µια διαδικασία απαραίτητη για την τεχνολογία των 

οντοτήτων, γι’ αυτό και από την έκδοση 4 το protégé την ενσωµατώνει στο περιβάλλον της. 

Οι διάφορες τεχνολογίες κρίσης έχουν και διαφορετικά µειονεκτήµατα και πλεονεκτήµατα. 

Το κρίσιµο σηµείο όπου διαφοροποιούνται οι reasoners είναι η ποσότητα των στιγµιοτύπων 

που έχουν να διαχειριστούν. Άλλοι είναι πιο γρήγοροι στη διαχείριση, ενώ άλλοι είναι πιο 

αργοί µε καλύτερη διαχείριση µνήµης.  

Στη δική µας βέβαια περίπτωση χρησιµοποιήσαµε µια εξωτερική µηχανή κρίσεως (όχι 

ενσωµατωµένη στο protégé) η οποία µας έδωσε τη δυνατότητα δηµιουργίας, ορισµού και σε 

πολλές περιπτώσεις επαναπρογραµµατισµού των αληθειών και των κανόνων όπως επίσης και 

δυνατότητα προσθήκης νέας γνώσης δυναµικά µε συναρτήσεις και βιβλιοθήκες γραµµένες σε 

Java. Η µηχανή αυτή είναι η Bossam, την οποία περιγράφουµε αναλυτικά πιο κάτω. 

Η διαδικασία Reasoning είναι ένα από τα χαρακτηριστικά κλειδιά του περιβάλλοντος 

Protégé-OWL. Μέσα από τη διαδικασία αυτή ελέγχεται η οντολογία για τη σταθερότητά-

συνέπεια-συνοχή της (consistency). ∆ηλαδή ελέγχεται για το κατά πόσο οι κλάσεις και οι 

υποκλάσεις έχουν ορισθεί σωστά και δεν έχουν αλληλεξαρτήσεις. Επίσης ελέγχεται το 

γεγονός ότι µπορεί από την οντολογία να παραχθεί συµπερασµός. Όπως διαβάζουµε στο [10], 

µια από τις δουλειές ενός reasoner είναι να κάνει έναν έλεγχο αν µια κλάση είναι υποκλάση 

µιας άλλης κλάσης. Έτσι µπορεί στη συνέχεια να συµπεράνει αν υπάρχει ιεραρχία-ταξινοµία 

και ποια είναι αυτή. Ως αποτέλεσµα συµπεραίνει η µηχανή reasoning αν είναι δυνατόν να 

προστεθούν στιγµιότυπα (instances-individuals). Επίσης όπως διαβάζουµε στα [10], [38], 

είναι απαραίτητο το reasoning στις οντολογίες, επειδή η υποβολή ερωτηµάτων σε µια 

οντολογία δηµιουργείται από εκτελέσιµους αλγόριθµους, και θα πρέπει να είναι σίγουρο ότι 

κάθε αλγόριθµος θα ολοκληρωθεί µετά από ένα ορισµένο αριθµό βηµάτων. Με πιο απλά 

λόγια το reasoning εξασφαλίζει το κριτήριο της περατότητας και αυτό σηµαίνει σαφήνεια 

στον ορισµό µιας οντολογίας. 

  

Η έκδοση του protégée που ενσωµατώνει reasoners είναι η έκδοση 4.0. Οι µηχανές  κρίσης 

(reasoners) που περιέχει είναι οι FaCT++ [34] [22],  και Pellet 1.5 [37]. Εδώ να σηµειώσουµε 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               45 

 
 

ότι η Pellet δε µας δούλεψε σωστά όταν οι ονοµασίες των κλάσεων και υποκλάσεων καθώς 

και των σχέσεων ήταν γραµµένες στα Ελληνικά. ∆ηλαδή όταν υποβάλαµε ερωτήµατα DL 

στην ονοµατολογία που είχαµε κάνει reasoning µε την Pellet δεν παίρναµε αποτέλεσµα, ενώ 

αν είχαµε κάνει το reasoning µε την FaCT++  υποβάλλοντας το ίδιο ερώτηµα  είχαµε σωστό 

αποτέλεσµα.  

 

Στην (Εικόνα 13) βλέπουµε ένα στιγµιότυπο του protégé 4 κατά τη στιγµή που έχουµε 

επιλέξει ως reasoner τον Pellet. 

 

 

Εικόνα 13: Στιγµιότυπο επιλογής του reasoner Pellet 
 
Για τις ανάγκες τις δικής µας εργασίας, και εξαιτίας του γεγονότος ότι χρησιµοποιήσαµε την 

µηχανή Bossam για συµπερασµό, χρησιµοποιήσαµε ως µηχανή reasoning µια µηχανή που 

δηµιουργείται από τη Bossam κατά τη διάρκεια εκτέλεσης του προγράµµατος µε τη χρήση 

βιβλιοθηκών Bossam-Java. Έτσι στο πρόγραµµα όταν εµείς θελήσουµε να υποβάλλουµε 

ερώτηµα στην οντολογία, κάνουµε πρώτα ορισµό του reasoner. Όλα αυτά θα τα δούµε 

αναλυτικά στη συνέχεια.  

Τελικά στην παρούσα εργασία χρησιµοποιούµε την έκδοση 3.3 του Protégé, αφού κρίθηκε 

πιο πλήρης, κυρίως εξαιτίας των επιπρόσθετων (add-ons), και των αρθρωµάτων (modules) 

που ενσωµατώνει η έκδοση αυτή. Για παράδειγµα το άρθρωµα της οπτικοποίησης 

(visualization) δεν υπάρχει στην έκδοση 4. Να διευκρινίσουµε βέβαια ότι όλα αυτά 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               46 

 
 

συνέβαιναν µέχρι τον Οκτώβριο περίπου του 2008, όπου και επιλέχθηκε τελικά η έκδοση 

protégé που χρησιµοποιήσαµε. Έτσι λοιπόν η συγκεκριµένη έκδοση 3.3 του Protégé, 

ενσωµατώνει χαρακτηριστικά (features) και αρθρώµατα (modules) τα οποία δεν έχουν ακόµα 

ενσωµατωθεί στην έκδοση 4. Επίσης η έκδοση 4 δεν συνεργαζόταν σε άριστο βαθµό µε την 

OWL. Ειδικά αυτό το τελευταίο ήταν και η αφορµή να επιστρέψουµε στην έκδοση 3.3, η 

οποία παρείχε πρόγραµµα εγκατάστασης Protégé-OWL.  

Να αναφέρουµε ότι ένα µειονέκτηµα της έκδοσης 3.3 είναι ότι δεν ενσωµατώνει αυτόµατους 

reasoners, αλλά στη δική µας περίπτωση αυτό δεν αποτέλεσε µειονέκτηµα, αφού 

χρησιµοποιήσαµε εξωτερικό reasoner, όπως ήδη αναφέραµε. 

Όπως αναφέρεται στη βιβλιογραφία [29], [12], [17] όταν δηµιουργούµε µεγάλες οντολογίες 

είναι πολύ καλό να έχουµε ένα περιβάλλον το οποίο αυτοµατοποιηµένα να ελέγχει τη 

ορθότητα-σταθερότητα (consistency) της οντολογίας, ώστε σε κάθε βήµα να την έχουµε 

εξασφαλισµένη µε σαφήνεια. Έτσι αποφεύγουµε τη δυσάρεστη κατάσταση κατά την οποία 

έχει φτιαχτεί µια µεγάλη οντολογία µε αρκετές κλάσεις και υποκλάσεις και ξαφνικά 

ανακαλύπτουµε ότι δεν έχει λογική συνέπεια, µε αποτέλεσµα να µην µπορούµε να 

υποβάλλουµε λογικά ερωτήµατα. Αυτός είναι και ο κυριότερος λόγος, για τον οποίο στην 

έκδοση 4 ενσωµατώθηκαν δύο reasoners.  

 

10.  Τεχνολογία Συµπερασµού (Inference-Reasoning) 

Η διαδικασία συµπερασµού κάνοντας χρήση οντολογιών είναι µια από τις σηµαντικότερες 

διαδικασίες. Μέσα από αυτήν µπορούµε να εξάγουµε χρήσιµα συµπεράσµατα και να 

πάρουµε πληροφορίες για τις διαδικασίες που πρέπει να ακολουθηθούν. Είναι η βάση των 

συστηµάτων τεχνητής νοηµοσύνης (artificial intelligence και embedded systems) και των 

συστηµάτων που συνεργάζονται στο σηµασιολογικό ιστό. Για να επιτευχθεί συµπερασµός 

πρέπει να λειτουργήσει µια σειρά από µηχανές οι οποίες κάνουν η κάθε µια συγκεκριµένες 

δουλειές.  

Καταρχήν πρέπει να υπάρξει η οντολογία η οποία όπως είδαµε θα πρέπει να έχει υποστεί τη 

διαδικασία της κρίσεως (reasoning), ώστε να ελεγχθεί για την ορθότητα-σταθερότητά της 

(consistency) και να βεβαιωθούµε ότι µπορεί να παράγει συµπερασµό. Στη συνέχεια πρέπει 

να υπάρξει η µηχανή που θα παράγει τα ερωτήµατα. Μια µηχανή συµπερασµού βασίζεται-

χρειάζεται µια κατάλληλη γλώσσα υποβολής ερωτηµάτων. Υπάρχουν αρκετές τέτοιες 

γλώσσες. Για παράδειγµα, η γλώσσα SPARQL [20],  είναι µια από τις πολλές γλώσσες 

υποβολής ερωτηµάτων (query languages - QLs) τις οποίες µπορούµε να χρησιµοποιήσουµε 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               47 

 
 

ώστε να υποβάλουµε ερωτήµατα σε RDF και OWL οντολογίες. Μια άλλη γλώσσα υποβολής 

ερωτηµάτων είναι η DL, η οποία µάλιστα είναι ενσωµατωµένη στο protégé. 

Έπειτα και επικουρικά θα πρέπει να υπάρχει µια µηχανή που να παράγει κανόνες και 

αλήθειες, ώστε να είναι δυνατή η εισαγωγή δυναµικά νέας γνώσης στις οντολογίες. Μια 

γλώσσα δηµιουργίας κανόνων είναι η Semantic Web Rule Language (SWRL). H SWRL 

(Semantic Web Rule Language) είναι µια πρόταση για Semantic Web rules-language, η οποία 

συνενώνει τις περιγραφικές γλώσσες OWL Web Ontology Language (OWL DL and Lite) και 

Rule Markup Language (Unary/Binary Datalog).  

Επίσης υπάρχει η µηχανή Bossam [39] η οποία είναι µια µηχανή για κανόνες (SWRL) και 

OWL reasoning συµπερασµατολογίας (OWL reasoning - an inference engine - a Semantic 

Reasoner). 

Στα επόµενα θα δούµε µια διαδικασία παραγωγής συµπερασµάτων στη δική µας οντολογία, 

µέσα από την DL, εν είδει παραδείγµατος 

 
10.1. ∆ηµιουργία individuals 

Για να µπορέσουν να υποβληθούν ερωτήµατα θα πρέπει στις οντολογίες να έχουν ορισθεί 

κάποια στιγµιότυπα (individuals-instances). Είδαµε στα προηγούµενα µια εικόνα µε τέτοια 

στιγµιότυπα όπως τα έχουµε ορίσει (Εικόνα 8). Τα στιγµιότυπα είναι στην ουσία τα 

περιεχόµενα των οντολογιών. Για παράδειγµα αν «το µάθηµα» είναι µια κλάση της 

οντολογίας, «η φυσική» είναι ένα στιγµιότυπό της. Άλλη µια εικόνα µε στιγµιότυπα βλέπουµε 

στην (Εικόνα 14). 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               48 

 
 

 
Εικόνα 14 : Εικόνα µε στιγµιότυπα της οντολογίας 

 
 
 

10.2. Υποβολή ερωτηµάτων 

Ή DL (Description Logics) ή OWL-DL όπως αναφέρεται στη βιβλιογραφία είναι η µορφή 

της OWL η οποία επιτρέπει διαδικασίες υποβολής ερωτηµάτων. Έχει συγκεκριµένο 

συντακτικό και µε τη βοήθειά της µπορούµε να υποβάλλουµε ερωτήµατα σε οντολογίες, 

αφού πρώτα τις έχουµε περάσει από τη διαδικασία της κρίσης (reasoning). Στο protégé 

υπάρχει ειδική καρτέλα (tab) η οποία φαίνεται στη (Εικόνα 15). Είναι και αυτή ένα από τα 

εππιπρόσθετα που διαθέτει η έκδοση 3.3 

 
Στην Εικόνα 15 θέτουµε στην οντολογία το ερώτηµα, «ποιος έχει επιλέξει τη Φυσική ως 

µάθηµα» : 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               49 

 
 

 
Εικόνα 15 : Στιγµιότυπο από την εκτέλεση ερωτήµατος DL 

 

Το συντακτικό που χρησιµοποιούµε προκειµένου να υποβάλλουµε το ερώτηµά µας, όπως 

φαίνεται και από την παραπάνω εικόνα είναι : 

 

ερώτηµα DL : «epilegei value Fysikh» 

 

∆ηλαδή για την υποβολή του ερωτήµατος χρησιµοποιούµε µια σχέση (relation) από αυτές 

που έχουµε ορίσει στην οντολογία µας, τη σχέση «epilegei» , τη δεσµευµένη λέξη «value», 

και ένα στιγµιότυπο που αναφέρεται σε ένα αντικείµενο της κλάσης «µάθηµα», τη «φυσική».  

Η απάντηση που µας επιστρέφει η DL είναι : 

 

απάντηση DL : «Georgiou» 

 

 
10.3. Αλήθειες, Ερωτήµατα και Κανόνες 

Οι κανόνες βασίζονται στα υποσύνολα του First Order Logic (FOL) [17][48]. Οι βασικοί 

φορµαλισµοί κανόνων είναι οι Semantic Web Rule Language (SWRL) και Answer Set 

Programming (ASP). Είπαµε νωρίτερα ότι µια Οντολογία περιγράφει ένα πεδίο 

ενδιαφέροντος, προσδιορίζει έννοιες, περιγράφει σχέσεις ανάµεσα σε αυτές, και τέλος εισάγει 

στιγµιότυπα. Οι οντολογίες (τουλάχιστον στη µορφή OWL-DL) βασίζονται στην 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               50 

 
 

περιγραφική λογική (Description Logic), έτσι δεν µπορούν να έχουν την εκφραστικότητα που 

θα θέλαµε. Οι κανόνες έρχονται να συµπληρώσουν αυτό το κενό στην εκφραστικότητα. 

Όπως οι κανόνες, έτσι και οι αλήθειες είναι οι διαδικασίες µε τις οποίες κάποιος µπορεί να 

εισάγει νέα γνώση σε µια οντολογία και στη συνέχεια να εξάγει συµπεράσµατα. Ενώ µε τα 

ερωτήµατα µπορούµε να παράγουµε συµπερασµό. 

Οι αλήθειες και τα ερωτήµατα είναι εργαλεία πολύ χρήσιµα στο σηµασιολογικό ιστό. 

Μπορούµε να θέτουµε αλήθειες σε µια οντολογία, και έπειτα να υποβάλλουµε ερωτήµατα. 

Τα αποτελέσµατα έπειτα από κατάλληλη επεξεργασία µπορούν να δώσουν τη δυνατότητα 

ορισµού νέων στιγµιότυπων στην οντολογία (individuals-instances), αλλά επιπρόσθετα και να 

εξάγουν συµπεράσµατα. Οι κανόνες (rules) από την άλλη είναι διαδικασίες που ορίζονται και 

αυτές µέσα από κατάλληλες γλώσσες. Με τους κανόνες υπάρχει η δυνατότητα κατασκευής 

πιο σύνθετων ιδιοτήτων και συγχρόνως της αναζήτησης κάποιας απάντησης µέσα από ένα 

πιο σύνθετο ερώτηµα. Η εκτέλεση ενός κανόνα έχει την ιδιότητα ενσωµάτωσης της νέας 

γνώσης και των συµπερασµάτων της στην οντολογία. 

Στην πραγµατικότητα, ο συνδυασµός αληθειών, ερωτηµάτων και δοµών επιλογής, 

αποφέρουν τα ίδια αποτελέσµατα µε την υποβολή κανόνων. Ο συνδυασµός είναι ελαφρά πιο 

ευέλικτος, γιατί έχει πιο µεγάλη ελευθερία στη σύνταξη και έχει πιο ενιαίο σχήµα κατά τη 

συγγραφή του, χρησιµοποιώντας διαφορετικές γλώσσες.  

Στην (Εικόνα 16) [17] µπορούµε να δούµε µια σχηµατική αναπαράσταση της διασύνδεσης 

της απαραίτητης εκφραστικότητας (µε κανόνες) µε τη διαδικασία περιγραφής κάποιου πεδίου 

(µέσω κάποιας οντολογίας). 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               51 

 
 

 
Εικόνα 16:  Σύνδεση εκφραστικότητας µε περιγραφή πεδίου 

 
 
11.  Η µηχανή Bossam 

Η µηχανή Bossam είναι ένα περιβάλλον διαχείρισης συµπερασµατολογίας για οντολογίες. 

Είναι ένα αρκετά ισχυρό περιβάλλον, µε δυνατότητα λειτουργία τόσο από τη γραµµή 

εντολών (command line), όσο και µέσα από ένα πρόγραµµα γραµµένο σε Java, αφού διαθέτει 

ένα αρκετά µεγάλο σύνολο συναρτήσεων για αυτήν. Η Bossam πριν κάνει οποιαδήποτε 

διαδικασία συµπερασµού, περνά την οντολογία από κρίση και επιβεβαίωση ορθότητας 

ταξινοµίας (reasoning & confirmation-classification) µέσα από ένα δικό της σύστηµα κρίσης 

(reasoning). H διαδικασία είναι η παρακάτω [40] : 

 

Για να φτιαχτεί ένας reasoner θα πρέπει να φτιαχτεί πρώτα µια reasoner factory. Ο ακόλουθος 

κώδικας µας δείχνει πώς δηµιουργείται ένας reasoner. 

 

import bossam.app.IReasonerFactory; 
import bossam.app.ReasonerFactory; 
import bossam.app.IReasoner; 
 
IReasonerFactory reasonerFactory = 
ReasonerFactory.getInstance(); 
IReasoner reasoner = reasonerFactory.createReasoner (); 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               52 

 
 

Ένα απαραίτητο στοιχείο της λειτουργίας της µηχανής Bossam είναι το γεγονός ότι πάντα 

στο classpath της εφαρµογής µας θα πρέπει να περιλαµβάνονται και οι βιβλιοθήκες της 

µηχανής Bossam. Αυτό είναι ένα σηµαντικό στοιχείο το οποίο θα το δούµε και στη συνέχεια 

για την εφαρµογή που αναπτύσσουµε στα πλαίσια της εργασίας µας. 

 

Παρακάτω παρουσιάζονται οι API specifications του IReasonerFactory. 

• IReasoner createReasoner()  
• IReasoner createOwlReasoner()  
• IReasoner createSwrlReasoner()  

Πιο κάτω βλέπουµε έναν οδηγό για το ποια µέθοδο θα ακολουθήσουµε ανάλογα τη γλώσσα, 

ώστε να φτιάξουµε έναν reasoner. 

• Εάν θέλουµε να επεξεργαστούµε Buchingae και RuleML knowledge, 

χρησιµοποιούµε τη µέθοδο createReasoner(). 

• Εάν θέλουµε να επεξεργαστούµε OWL όπως επίσης και Buchingae και RuleML 

knowledge, χρησιµοποιούµε την createOwlReasoner(). 

• Εάν θέλουµε να επεξεργαστούµε SWRL όπως επίσης και Buchingae, OWL, και 

RuleML, χρησιµοποιούµε την createSwrlReasoner(). 

 
Στη συνέχεια εκτελεί κάποιο query SWRT και αφού πάρει υπόψη της κάποιους κανόνες δίνει 

τελικά συµπεράσµατα. 

 

Η µηχανή Bossam προσφέρει µια απλή διεπαφή Java για τη δηµιουργία στιγµιοτύπων της 

οντολογίας, αληθειών, κανόνων µε συναρτήσεις για τη διαχείρισή τους και για τη λειτουργία 

τους. Η κύρια συνάρτηση η οποία αρχικοποιεί όλες τις λειτουργίες της µηχανής Bossam είναι 

η etri.bossam.app.IReasonerFactory και η etri.bossam.app.IReasoner.  

 
12.  Buchingae – Η γλώσσα ορισµού κανόνων της Bossam 

Η Buchingae είναι η γλώσσα ορισµού κανόνων της µηχανής Bossam. Είναι µια σχετικά απλή 

γλώσσα προσανατολισµένη στις εφαρµογές web (web-oriented) η οποία ενσωµατώνεται στη 

µηχανή και της προσδίδει µεγάλες δυνατότητες αφού είναι δυνατή η απευθείας επικοινωνία 

µε τα δεδοµένα της URI. Αυτά τα δεδοµένα είναι οι οντότητες, είτε σε µορφή OWL είτε σε  

RDF resources, είτε σε UML. Επίσης τέτοια δεδοµένα µπορεί να είναι ακόµα και ερωτήµατα 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               53 

 
 

εκφρασµένα σε DL και SWRL τα οποία πιθανώς να έχουν διατυπωθεί από το περιβάλλον του 

protégé. Επίσης δεδοµένα αποτελούν και τα αποτελέσµατα τέτοιων ερωτηµάτων. 

 

Μερικοί κανόνες σύνταξης που θα χρησιµοποιήσουµε στην Buchingae είναι : 

 
?x(?p) ?p είναι ?x. 

?p(?x,?y)  ?p του ?x είναι ?y. ( ή "?x έχει το ?y ως ?p") 

?p 
?p. (?p will be bound to all the facts which have n o 
terms.) 

Πίνακας 1 : Μερικοί βασικοί κανόνες σύνταξης της Buchingae 
 
Η Buchingae [41] περιλαµβάνει όλους τους γνωστούς µας γνωσιακούς τύπους από τις 

οντολογίες. Μπορεί να ορίσει αλήθειες (facts), κανόνες (rules), κλάσεις (classes), σχεσιακές 

ιδιότητες (properties), στιγµιότυπα (instances ή individuals) και τέλος συναρτήσεις 

(functions). 

Στις επόµενες παραγράφους περιγράφουµε τα βασικά γνωσιακά στοιχεία της Buchingae[40], 

[41]. 

 

12.1. Αλήθειες (Facts) 

Η αλήθεια (fact) είναι η πιο πολυχρησιµοποιούµενη µαζί µε τους κανόνες γνωσιακή οντότητα 

της Buchingae. Θα µπορούσαµε να µεταφράζουµε τον όρο και ως «πραγµατικότητα» ή 

«πραγµατικό γεγονός». Στο παρόν κείµενο προτιµήσαµε να µεταφράζουµε παντού τον όρο 

ως «αλήθεια» επειδή ο όρος είναι µικρός, σαφής και εννοεί ακριβώς αυτό που θέλει να 

περιγράψει ο όρος «fact». Με τις «αλήθειες» ορίζουµε στην οντολογία µας ποια πράγµατα 

θεωρούµε αλήθειες. Στην πραγµατικότητα όµως, αυτό που µπορούµε να κάνουµε µε µια 

αλήθεια είναι να εισάγουµε νέα γνώση στην οντολογία µας. Μια αλήθεια ορίζεται ως 

ακολούθως :  

 

fact factID is predicate-symbol[(constant-term {,co nstant-term})]; 
 

όπου factID είναι ένα τυπικό όνοµα το οποίο δείχνει µια καθορισµένη αλήθεια. Πρέπει να 

τονίσουµε ότι το όνοµα µιας αλήθειας είναι και το χαρακτηριστικό που της δίνει υπόσταση. 

Η λογική ύπαρξης ορισµού και διάρκειας ζωής µιας αλήθειας θυµίζει τον τρόπο λειτουργίας 

των access-lists σε έναν δροµολογητή ή σε µια ip-chain στο linux. Το κυρίως σώµα της 

αλήθειας είναι µια δήλωση (predicate), η οποία δηµιουργείται από σταθερά κατηγορήµατα 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               54 

 
 

σύµβολα (constant predicate symbols) και σταθερούς όρους (constant terms). Στο τέλος δε 

της δήλωσης, τοποθετούµε ένα ελληνικό ερωτηµατικό (semicolon). Στα παρακάτω 

παραθέτουµε κώδικα ο οποίος περιέχει αλήθειες και στη συνέχεια παραθέτουµε τα 

αποτελέσµατα από την εκτέλεση ώστε να δούµε και πώς λειτουργούν µε παραδείγµατα. 

 

12.2. Κανόνες (Rules) 

Ο κανόνας είναι και αυτός µια διαδικασία που χρησιµοποιείται πολύ συχνά και έχει ως 

αποτέλεσµα τελικώς την εξαγωγή συµπερασµάτων από την οντολογία. Η λειτουργία του 

είναι λίγο πιο σύνθετη από αυτήν της αλήθειας, αλλά και ο κανόνας είναι µια δοµή για 

εισαγωγή νέας γνώσης σε µια οντολογία. Όµως ο κανόνας δε µένει µόνο στην εισαγωγή της 

νέας γνώσης. Με τον κανόνα µπορούµε να προχωρήσουµε και σε συµπερασµό µε την 

βοήθεια λογικών ερωτηµάτων. Όπως έχουµε αναφέρει ήδη, ένας κανόνας είναι από µόνος 

του ένας συνδυασµός, αλήθειας, ερωτήµατος και δοµής επιλογής εάν (if). Ο κανόνας 

συντάσσεται δε ως ακολούθως : 

 
rule ruleID is if condition-part then conclusion-pa rt; 
 

Η πρώτη λέξη (rule) είναι δεσµευµένη. Στο δεύτερο µέρος (ruleID) ορίζουµε το όνοµα του 

κανόνα, ενώ στο επόµενο µέρος ορίζουµε τη συνθήκη (condition-part) του κανόνα. Η 

συνθήκη είναι µια λογική πρόταση. Τέλος στο τελευταίο µέρος (conclusion-part) ορίζουµε το 

αποτέλεσµα του κανόνα. Τι θα γίνει δηλαδή, εάν ο το τρίτο µέρος είναι αληθές. Στην ουσία 

δηλαδή έχουµε όλη τη διαδικασία του συµπερασµού σε µια πρόταση.  

 

12.3. Προτεραιότητα Κανόνα (Rule Priority) 

Για τον κανόνα µπορούµε να ορίσουµε και καταστάσεις προτεραιότητας. Η προτεραιότητα 

δηλώνεται µε µια τιµή προτεραιότητας, η οποία µπορεί να είναι ένας θετικός ή ένας 

αρνητικός ακέραιος. Η τιµή αυτή τοποθετείται σε παρένθεση δίπλα στο αναγνωριστικό όνοµα 

(ruleID) του κανόνα. Μεγάλος αριθµός, σηµαίνει υψηλή προτεραιότητα εκτέλεσης. Τι 

σηµαίνει όµως υψηλή προτεραιότητα εκτέλεσης; Σηµαίνει ότι προηγείται από κάθε άλλον 

απλό κανόνα ή κάθε άλλο κανόνα ο οποίος πρόκειται να εκτελεστεί και έχει χαµηλότερη 

προτεραιότητα. Στο επόµενο παράδειγµα έχουµε δώσει στον κανόνα example προτεραιότητα 

10.  

rule example(10) is if < συνθήκη> then < αποτέλεσµα>; 
 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               55 

 
 

12.4. Class 

Επίσης στην Buchingae, µπορούµε να ορίσουµε νέες κλάσεις για την οντολογία µας. Ο 

ορισµός µιας νέας κλάσης γίνεται µε την ακόλουθη σύνταξη : 

 

class classID [inherits classID {, classID}]; 
 

όπως και στα προηγούµενα οι δύο πρώτες λέξεις είναι η δεσµευµένη λέξη και το 

αναγνωριστικό όνοµα της νέας κλάσης. Η λέξη inherits στη συνέχεια, κατά κυριολεξία 

σηµαίνει «κληρονοµώ» και στην ουσία αυτό θέλει να δηλώσει για την οντολογία. ∆ηλαδή 

από ποια κλάση κληρονοµεί ιδιότητες, ή αλλιώς ποιας κλάσης είναι υποκλάση. Στην 

Buchingae δεν µπορούµε να ορίσουµε αρχικές κλάσεις, παρά µόνο υποκλάσεις. Άρα θα 

πρέπει να έχουν ορισθεί κάποιες κλάσεις στην οντολογία, πριν προσπαθήσουµε να 

δηµιουργήσουµε κάποιες υποκλάσεις, ώστε αυτή να κληρονοµήσει όλες τις ιδιότητες από την 

κλάση γονέα. Οι ιδιότητες ή σχέσεις (properties-relations) δηµιουργούνται στη συνέχεια, µε 

ξεχωριστές εντολές. Στην ουσία η διαδικασία αυτή είναι η δηµιουργία νέας γνώσης στην 

οντολογία. Στη συνέχεια βλέπουµε ένα παράδειγµα µε τη σύνταξή του. 

 
class Human inherits Animal; 
 
Με την παραπάνω εντολή δηµιουργούµε την κλάση Human η οποία είναι υποκλάση στην 

Animal. Στην επόµενη παράγραφο περιγράφουµε την εντολή µε την οποία δηµιουργούµε 

ιδιότητες (σχέσεις) για τη νέα οντολογία.   

 

12.5. Property 

Όπως είπαµε ήδη, µετά τη δηµιουργία υποκλάσεων µπορούµε να δηλώσουµε ιδιότητες-

σχέσεις για αυτές,. Η σύνταξη της εντολής είναι η ακόλουθη : 

 

property propertyID for classID {,classID} is datat ypeID; 
 

Σύµφωνα και µε τα όσα έχουµε περιγράψει είναι κατανοητό τι κάνει η κάθε λέξη στην 

παραπάνω εντολή. Η αρχική λέξη property είναι δεσµευµένη ενώ η κάθε ιδιότητα ορίζεται 

για συγκεκριµένη κλάση. Μια ιδιότητα µπορεί να ορισθεί ως ιδιότητα για πολλές κλάσεις και 

αυτό προσδιορίζεται από τη λίστα των classID που υπάρχει µέσα στα άγκιστρα. Το 

datatypeID είναι ο τύπος της ιδιότητας. ∆ηλαδή η ιδιότητα µπορεί να πάρει τιµές τύπου 

datatypeID. Για παράδειγµα : 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               56 

 
 

property age for Human is xsd:positiveInteger; 
 

∆ηλαδή στην κλάση Human ορίζουµε µια ιδιότητα age η οποία θα µπορεί να παίρνει τιµές 

θετικές ακέραιες. Οι δεσµευµένες λέξεις για τους τύπους των ιδιοτήτων είναι οι ίδιες µε αυτές 

που συναντούµε και στο protégé όταν έχουµε οντολογίες είτε RDFS, είτε QWL, είτε XML. 

Για έναν πλήρη πίνακα µε τα xsd data type references µπορούµε να δούµε το [45]. 

 

12.6. Στιγµιότυπα (Instances ή Individuals) 
Η επόµενη οντότητα που πρέπει να µπορούµε να ορίσουµε µε τη βοήθεια της Buchingae θα 

πρέπει να είναι τα στιγµιότυπα, τα οποία όπως είδαµε είναι οι φυσικές οντότητες οι οποίες 

δίνουν σηµασία σε όλες τις προηγούµενες µορφές (κλάσεις και ιδιότητες). Η επόµενη εντολή 

µας δίνει τη δυνατότητα δηµιουργίας ενός στιγµιότυπου µε την εξής σύνταξη : 

 

individual individualID is classID [and propertyID = value {, 
propertyID = value}; 
 

Με το παρακάτω παράδειγµα αποσαφηνίζεται πλήρως ο ρόλος των λέξεων κλειδιών της 

παραπάνω εντολής :  

 

individual John is Mathitis and age = 17, name = "J ohn Ioannou", 
birthdate = 1992-02-28; 
 

Το Mathitis είναι το αναγνωριστικό της κλάσης για την οποία προσθέτουµε στιγµιότυπο µε 

αυτήν την εντολή. Το όνοµα του στιγµιότυπου είναι John, ενώ δίνουµε τιµή και σε κάποιες 

άλλες ιδιότητες της κλάσης. Το όνοµα (John Ioannou), την ηλικία (17) και την ηµεροµηνία 

γέννησης (1992-02-28).    

Ένα ιδιαίτερο σηµείο που πρέπει να τονίσουµε είναι το γεγονός ότι αντί να γράφουµε την 

ιδιαίτερη σύνταξη της εντολής δηµιουργίας στιγµιότυπου, µπορούµε να γράψουµε µια 

αλήθεια και να επιτύχουµε το ίδιο αποτέλεσµα. Στη συγκεκριµένη εργασία ενεργούµε και 

εργαζόµαστε µε αυτή τη λογική και αναδεικνύουµε τη δύναµη ορισµού στιγµιοτύπων µε την 

εντολή δηµιουργίας αλήθειας, η οποία µας δίνει ενιαίο τρόπο εργασίας για την εισαγωγή νέας 

γνώσης.  

Έτσι λοιπόν αντί να γράφουµε την παραπάνω ιδιαίτερη εντολή µπορούµε να γράψουµε :   

 
fact forJohn1 is Person(John); 
fact forJohn2 is age(John,17); 
fact forJohn3 is name(John,"John Ioannou"); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               57 

 
 

 

Στα παρακάτω θα δείξουµε το αποτέλεσµα από διάφορες εκτελέσεις τέτοιων εντολών στη 

δική µας οντολογία και θα παραθέσουµε τα αποτελέσµατα που παίρνουµε. Η λειτουργία των 

εντολών της Buchingae γίνεται µε τη βοήθεια της Java. 

 

12.7. Συναρτήσεις (Functions) 

Στην Buchingae, δεν υπάρχει κάποιο συγκεκριµένο συντακτικό για τη δηµιουργία 

συναρτήσεων. Υπάρχει όµως η δυνατότητα χρήσης έτοιµων. Στον Πίνακας 2 υπάρχει µια 

λίστα µε τις έτοιµες συναρτήσεις που µπορεί κανείς να χρησιµοποιήσει. Όπως µπορούµε να 

δούµε υπάρχουν συναρτήσεις διαφόρων ειδών. Για σύγκριση, αριθµητικές κλπ. Πιο 

συγκεκριµένα για σύγκριση υπάρχουν  6 έτοιµες συναρτήσεις, οι: lessThan(<), 

lessThanOrEquals(<=), equals(=), notEquals(!=), greaterThan(>), greaterThanOrEquals(>=). 

[41] 

Builtin Name Descriptions 
    
func:equals(term1, term2) Returns true if term1 equals to term2. 
    
func:greaterThan(term1, term2) Returns true if term1 is greater than term2. 
    

func:greaterThanOrEquals(term1, term2) 
Returns true if term1 is greater than or equal to 
term2. 

    
func:lessThan(term1, term2) Returns true if term1 is less than term2. 
    

func:lessThanOrEquals(term1, term2) 
Returns true if term1 is less than or equal to 
term2. 

    
func:add(term1, term2) Returns the sum of term1 and term2. 
    
func:subtract(term1, term2) Returns the subtraction of term2 from term1. 
    
func:multiply(term1, term2) Returns the product of term2 by term1. 
    
func:divide(term1, term2) Returns the division of term1 by term2. 
    
func:mod(term1, term2) Returns the mod of term1 by term2. 
    

func:after(term1, term2) 
Returns true if term1 is after term2. term1 and 
term2 should designate time, date, or datetime. 

    

func:containedIn(term1, term2, term3) 
Returns true if term1 is in the period of time 
beginning at term2 and ending at term3. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               58 

 
 

    

func:before(term1, term2) 
Returns true if term1 is before term2. term1 and 
term2 should designate time, date, or datetime. 

    

func:dateTime(year,month,date,hour,min,sec) 
Returns a datetime constant built by the 
parameters. 

Πίνακας 2 : Έτοιµες Συναρτήσεις Buchingae 
 
 
Οι συναρτήσεις αυτές µπορούν να χρησιµοποιηθούν είτε ως απλές συναρτήσεις, είτε από τα 

αντίστοιχά τους απλά µαθηµατικά σύµβολα (µε τη βοήθεια µαθηµατικών τελεστών). Στα 

επόµενα παραδείγµατα, µπορούµε να δούµε και τις δύο χρήσεις :  

 
rule r1 is if some(?x) and some(?y) and test(greate rThan(?x,?y)) then 
... 
rule r2 is if some(?x) and some(?y) and [?x < ?y] t hen ... 
 

Στα παραπάνω παραδείγµατα η λέξη test είναι µια εσωτερική δήλωση της Buchingae, η οποία 

χρησιµοποιείται ώστε να γίνει κλήση στις λογικές εκφράσεις που περιλαµβάνονται στον 

Πίνακας 2.  

Οι µαθηµατικοί τελεστές που µπορούµε να χρησιµοποιήσουµε είναι οι: +, -, /, *, %. 

Πρόσθεση, αφαίρεση, ακέραια διαίρεση, πολλαπλασιασµός, ακέραιο πηλίκο. Στα παρακάτω 

παραδείγµατα µπορούµε να δούµε τη χρήση µαθηµατικών τελεστών στον ορισµό ενός 

κανόνα. 

rule r1 is if some(?x) and some(?y) and checkIt([?x +(?y-1)*2]) then 
conclude([?x+?y]); 
rule r2 is if some(?x) and some(?y) and [?x-(?y+1)/ (?y-1) < 0] then 
conclude(?x,[?y+1]); 
rule r3 is if some(?x) and some(?y) then conclude([ 1/2]);  

Πρέπει να είµαστε προσεκτικοί µε τη σύνταξη, ώστε να περικλείουµε τις εκφράσεις σε 

αγκύλες : []. 

 

13.  ∆ιαδικασίες διαχείρισης γνώσης και έκδοσης αποτελεσµάτων 

 
13.1. Φόρτωση OWL αρχείων και Querying 

Όπως έχουµε ή δη δει, µια URI (Uniform Resource Identifier) είναι µια συνεκτική µορφή  η 

οποία προσδιορίζει µια πηγή πληροφορίας στο διαδίκτυο. Είδαµε (στο κεφάλαιο 7) ότι το 

βασικό πλεονέκτηµα της χρήσης της URI είναι η διαδικτυακή πρόσβαση στα δεδοµένα και 

µάλιστα µε πρωτόκολλο http.   


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               59 

 
 

Η URL ένας πιο γνωστός όρος, και δεν είναι στην πραγµατικότητα παρά µια URI η οποία 

εκτός από τα δεδοµένα µπορεί να µας παρέχει και µια αναπαράσταση των δεδοµένων. Μια 

ακόµα κρίσιµη έννοια είναι αυτή του πεδίου ονοµάτων (namespace) [36]. Το πεδίο αυτό είναι 

ένα  περιεκτικός κλωβός (abstract container) ο οποίος µας παρέχει ονοµατολογία για τα 

στοιχεία-αντικείµενα του πλαισίου (του περιβάλλοντος). Η ονοµατολογία είναι ονόµατα, 

τεχνικοί όροι, ή απλές λέξεις. Ο κυριότερος ρόλος του πεδίου ονοµάτων είναι η αποσαφήνιση 

των στοιχείων-αντικειµένων τα οποία πιθανώς να έχουν και το ίδιο όνοµα αλλά σε 

διαφορετικά πεδία. Για παράδειγµα ένα εργαλείο µπορεί να ονοµάζεται διαφορετικά σε 

κάποιο namespace και ένα άλλο όνοµα σε κάποιο άλλο namespace.  

Ως κανόνα, πρέπει να έχουµε στο νου µας ότι σε ένα namespace, ένα όνοµα δεν µπορεί να 

έχει διπλή σηµασία και επιπλέον ένα αντικείµενο δεν µπορεί να έχει δύο ονόµατα. Όµως ένα 

όνοµα µπορεί να αντιστοιχεί σε άλλο αντικείµενο σε ένα διαφορετικό namespace. Τα 

ονόµατα του namespace µπορούν να αναπαριστούν αντικείµενα, έννοιες, σε φυσική ή τεχνική 

γλώσσα. 

Για να κατανοήσουµε πιο καλά τι είναι το namespace µπορούµε να πούµε ότι το namespace 

µιας γλώσσας προγραµµατισµού είναι τα αναγνωριστικά της (identifiers). Σε ένα λειτουργικό 

σύστηµα, ένα παράδειγµα namespace είναι ο κατάλογος (directory). Περιέχει αντικείµενα, τα 

οποία µπορούν να έχουν µοναδικά ονόµατα. Τα ίδια ονόµατα µπορούµε να τα συναντήσουµε 

και σε κάποιο άλλον κατάλογο (directory) άρα σε ένα άλλο namespace.  

Η οντολογία γενικά ως αντικείµενο, περιέχει και διαµοιράζει στατικά δεδοµένα [13]. Όµως 

στις σύγχρονες εφαρµογές κάποια πράγµατα αλλάζουν πολύ εύκολα, όπως οι συνθήκες 

περιβάλλοντος. Τέτοια δεδοµένα πλέον είναι πολύ εύκολο να συλλεχθούν από αισθητήρες. 

Αυτή η νέα γνώση  µπορεί να δώσει χρήσιµα συµπεράσµατα στην εφαρµογή. Η διαδικασία 

παραγωγής συµπερασµάτων ονοµάζεται συµπερασµός. Η µηχανή Bossam µε τη βοήθεια της 

Buchingae, µας δίνει τα απαραίτητα εργαλεία ώστε να καταφέρουµε να εισάγουµε νέα γνώση 

δυναµικά σε µια οντολογία, χρησιµοποιώντας τα στοιχεία της (κλάσεις, ιδιότητες-

συσχετίσεις) ως πεδίο ονοµατολογίας (namespace), και στη συνέχεια να προχωρούµε σε 

συµπερασµό µε βάση διάφορους κανόνες που ορίζουµε µε τη βοήθεια δοµών της γλώσσας 

προγραµµατισµού. 

 Στα επόµενα δείχνουµε µε παράδειγµα, όσα περιγράψαµε στην προηγούµενες ενότητες. Σε 

πρώτη φάση θα δούµε πώς φορτώνουµε ένα αρχείο OWL, κάνοντας reasoning, και 

εφαρµόζοντας ερωτήµατα. Πρέπει να διευκρινίσουµε ότι η συγκεκριµένη διαδικασία 

εκτελείται σε περιβάλλον γραµµής εντολών (command line). Το δοκιµάσαµε τόσο σε 

περιβάλλον κονσόλας DOS (Windows XP) όσο και σε περιβάλλον κονσόλας linux. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               60 

 
 

    
   // Γίνεται ορισµός του reasoner o οποίος θα πιστοποιήσει το  
   // concistency της οντολογίας 
   
   IReasonerFactory reasonerFactory = ReasonerFacto ry.getInstance(); 
   IReasoner r = reasonerFactory.createOwlDlReasone r(); 
    
   // Φορτώνουµε την οντολογία wine από συγκεκριµένη URL 
 
   r.load(IReasoner.OWL, "http://www.w3.org/TR/2004 /REC-owl-guide-
20040210/wine.rdf"); 
 
   // θέτουµε τα prefixes για το πεδίο ονοµατολογίας 
    
   r.setNamespacePrefix("wine", "http://www.w3.org/ TR/2003/PR-owl-
guide-20031209/wine#"); 
   r.setNamespacePrefix("owl", "http://www.w3.org/2 002/07/owl#"); 
 
   // πριν θέσουµε οποιοδήποτε ερώτηµα κάνουµε το  
   // προαπαιτούµενο Reasoning  
    
   try 
   { 
      r.run(); 
   } 
   catch (InconsistencyException e) 
   { 
      e.printStackTrace(); 
      return; 
   } 
 
 
   // τέλος, θέτουµε ερώτηµα 
 
String answer = r.ask("query q is owl:Class(wine:Wh iteTableWine);"); 

 

Ο παραπάνω κώδικας φορτώνει την οντολογία Wine η οποία είναι διαθέσιµη στον ιστοχώρο 

της W3C [46]. Με την ερώτηση που θέτουµε, ρωτούµε στην ουσία αν η οντολογία είναι 

άδεια ή όχι. Το αποτέλεσµα είναι αληθές, το οποίο καταδεικνύεται από το γεγονός ότι η 

απάντηση δεν είναι null και η answer.isEmpty() είναι αληθής.   

Στο επόµενο παράδειγµα ζητούµε όλα τα στιγµιότυπα (instances- individuals) της wine.  

 
   // ένα άλλο ερώτηµα 
 
   String answer = r.ask("query q is wine:Wine(?x); "); 
    
   // εµφάνιση στην οθόνη του αποτελέσµατος 
 
   System.out.println(answer); 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               61 

 
 

Το αποτέλεσµα που βλέπουµε είναι το ακόλουθο (την παρακάτω έξοδο τη βλέπουµε σε 

περιβάλλον κονσόλας, στο οποίο εκτελούµε και τον παραπάνω κώδικα) :  

    
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#PageMillWineryCabernetSauvignon]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#KathrynKennedyLateral]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#SevreEtMaineMuscadet]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#VentanaCheninBlanc]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#RoseDAnjou]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#ChateauLafiteRothschildPauillac]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#MariettaOldVinesRed]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#FormanChardonnay]} 
    
   ... µια µεγάλη λίστα αποτελεσµάτων... 
    
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#SaucelitoCanyonZinfandel1998]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#SelaksSauvignonBlanc]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#FoxenCheninBlanc]} 
   {[x = http://www.w3.org/TR/2003/PR-owl-guide-
20031209/wine#FormanCabernetSauvignon]} 
 

Το αποτέλεσµα είναι το εξής : Η µεταβλητή x παίρνει όλες τις τιµές των στιγµιοτύπων. Τα 

στιγµιότυπα δε, παρουσιάζονται µε πρόθεµα την URI της οντολογίας. Για παράδειγµα στο 

τελευταίο αποτέλεσµα, το x έχει τιµή FormanCabernetSauvignon, η οποία είναι στιγµιότυπο 

της οντολογίας wine, η οποία βρίσκεται στην URL  http://www.w3.org/TR/2003/PR-owl-

guide-20031209/ 

Στην επόµενη παράγραφο παρουσιάζουµε τις ίδιες διαδικασίες σε περιβάλλον Java. 

 

13.2. Εκτέλεση σε περιβάλλον Java 

Περίπτωση εκτέλεσης µέσα από το περιβάλλον µιας εφαρµογής Java. Στην περίπτωση αυτή ο 

κώδικας µοιάζει µε το παρακάτω : 

 
public class WineQuery01 
{ 
 
  // Ορίζουµε το prefix της οντολογίας και παράλληλα 
  // ορίζουµε το URI της οντολογίας 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               62 

 
 

  // Η οντολογία GEOnt βρίσκεται σε έναν προσωπικό server 
  
  final static String GEOntURI = 
"http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#" ; 
 
Γενικά το όνοµα της URI εξαρτάται από το σηµείο στο οποίο θα ανεβάσουµε την οντολογία 

µας. Αντίθετα το namespace εξαρτάται κατά κύριο λόγο από το protégé και σχετίζεται µε το 

πρότυπο που χρησιµοποιούµε κατά τη στιγµή της δηµιουργίας της οντολογίας (Εικόνα 1). 

Μπορούµε να τη δούµε στην περιοχή των facts της εκτέλεσης. Από τη στιγµή που 

δηµιουργηθεί η οντολογία και µετά, µπορούµε να βρούµε αυτό το namespace στο περιβάλλον 

του protégé (Εικόνα 17). 

 
// Εδώ λοιπόν ορίζουµε το prefix για το namespace 
  
  final static String ruleURI = "http://www.owl-
ontologies.com/Ontology1225893950.owl#" ; 
   
 public static void main(String[] args) 
 { 
  try 
  { 
    
   // δηµιουργούµε τον reasoner  
    
   IReasonerFactory factory = ReasonerFactory. getInstance(); 
   IReasoner r = factory.createOwlDlTrMReasoner(); 
    
   Η πλήρης ονοµασία του reasoner που δηµιουργείται σε αυτό το σηµείο είναι : rule-based 

OWL DL reasoner 

    
   // Φορτώνουµε την οντολογία GEOnt στη µηχανή Bossam  
      
   r.load(IReasoner. OWL, GEOntURI); 
    
   // εκτελούµε το reasoning 
  
   String result = r.run(); 
       
   // Εδώ εκτυπώνεται στην οθόνη το αποτέλεσµα που προέκυψε από την    
   // εκτέλεση του reasoning  
   System. out.println( "Conclusions: n"  + result); 
    
Πρέπει να πούµε ότι όταν εκτελούµε ένα reasoning, η µηχανή τοποθετεί στην µεταβλητή 

result, όλα τα περιεχόµενα της οντολογίας. Έτσι µε την παραπάνω εντολή, αυτό που 

καταφέρνουµε είναι να τυπώσουµε στην οθόνη όλα τα περιεχόµενα της οντολογίας. 

 
   // θέτουµε το namespace  prefix της οντολογίας wine ως «w» 
   // από δω και πέρα όταν θέλουµε να αναφερθούµε στην οντολογία 
   // θα αναφερόµαστε σε αυτήν µε το «w» 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               63 

 
 

 
   r.setNamespacePrefix( "w" , ruleURI );  
 
   // εκτελούµε ένα ερώτηµα και το αποτέλεσµα αποθηκεύεται  
   // στην µεταβλητή answer 
   // Η ερώτηση είναι : βρες τα στιγµιότυπα της οντολογίας  
   // που είναι mathitis και τοποθέτησέ τα στη µεταβλητή x 
 
   Answer answer = r.ask1( "query q is w:Mathitis(?x);" ); 
    
   // Τύπωσε το αποτέλεσµα  
 
   // Prints out the query result  
   if (answer == null) 
   { 
    System. out.println( "The query returns false!" ); 
   } 
   else 
   { 
    System. out.println( "Answer ("  + answer.getBindings().size() + 
"):n"  
                             + answer); 
   } 
  } 
 
   // κατά τα γνωστά για να εκτελεστεί ένα πρόγραµµα Java, πρέπει να  
   // εξασφαλίσουµε ότι θα πιάσουµε τα exceptions 
 
  catch (Exception e) 
  { 
   e.printStackTrace(); 
  } 
 } 
} 
 

Ολόκληρο το πρόγραµµα παρουσιάζεται στο (παράρτηµα Α – κώδικας 1) 

Στην Εικόνα 17, βλέπουµε ένα στιγµιότυπο από το περιβάλλον του protégé .Στην εικόνα 

αυτή, µπορούµε να διακρίνουµε, πού µπορεί κανείς να βρει το namespace της οντολογίας 

του.   


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               64 

 
 

 
Εικόνα 17 : Σηµεία στο protégé στα οποία µπορούµε να δούµε το namespace (κόκκινο βέλος) 
 
 
το αποτέλεσµα της εκτέλεσης του (παράρτηµα Α – κώδικας 1)  είναι το ακόλουθο : 

 
………… 
………… 
fact http://bossam.com/default#Fact136 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#Georgiou); 
fact http://bossam.com/default#Fact137 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#Petrou); 
fact http://bossam.com/default#Fact138 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#Mathimatika);  
fact http://bossam.com/default#Fact139 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#Fysikh); 
fact http://bossam.com/default#Fact140 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#Roumelis); 
fact http://bossam.com/default#Fact141 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#Athanasiou); 
fact http://bossam.com/default#Fact142 is neg 
http://www.w3.org/2002/07/owl#Nothing(http://www.ow l-
ontologies.com/Ontology1225893950.owl#x); 
Answer (2):n{[?x=http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou]} 
{[?x=http://www.owl-ontologies.com/Ontology1225893950.owl#Petrou]} 
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               65 

 
 

Στην εκτέλεση παρατηρούµε ότι πριν προκύψει το αποτέλεσµα (αυτό που φαίνεται µε έντονα 

κόκκινα γράµµατα), έχουµε µια παράθεση των αληθειών της οντολογίας. Και για το 

πρόγραµµα αλήθειες είναι τόσο η επιπρόσθετη γνώση που εισάγουµε στην οντολογία, όσο 

και η αρχική, όπως την έχουµε εισάγει «µε το χέρι» στην οντολογία από το protégé (ή 

οποιοδήποτε άλλο εργαλείο διαχείρισης οντολογιών). 

Είναι βέβαια προφανές από την ανάγνωση των προηγούµενων ενοτήτων, αλλά µπορούµε να 

διευκρινίσουµε το γεγονός ότι η κλάση mathitis έχει ορισθεί στην οντολογία από το 

περιβάλλον του protégé. 

Παρακάτω βλέπουµε ένα τµήµα κώδικα στον οποίο εφαρµόζουµε κανόνες και αλήθειες : 

Στο (παράρτηµα Α – κώδικας 2), µπορούµε να δούµε ακόµη ένα παράδειγµα κώδικα σε Java, 

µε το οποίο δηµιουργούµε κάποιον reasoner, εισάγουµε αλήθειες, και εντέλει θέτουµε 

ερωτήµατα και παίρνουµε αποτελέσµατα. Το επιπρόσθετο σε αυτόν τον κώδικα σε σχέση µε 

αυτά που είδαµε στον κώδικα 1, είναι ότι τώρα µε τα δύο ερωτήµατα που θέτουµε παίρνουµε 

ως αποτέλεσµα και την αποθηκευµένη «µε το χέρι» γνώση, αλλά και τη νέα γνώση που 

εισάγουµε µε αλήθειες..  Ορίζουµε λοιπόν δύο αλήθειες :    

 
 
        r.tell("fact a is didaskei (w:John,w:Gymnastikh);");                       
   r.tell("fact b is exei_epilexthei(w:Gymnastikh,w:Ni l);");          
        
 

και ζητούµε µε υποβολή ερωτήµατος την εξαγωγή ήδη αποθηκευµένης αλλά και νέας γνώσης 

στην οθόνη : 

 
  String result3 = r.ask(" query q is didaskei(?x,?y) and                  
                exei_epilexthei(?y,?z); "); 
 
Επίσης ζητούµε και όλα τα δεδοµένα της οντολογίας : 

    
String result2 = r.run();        

    

 
Η εκτέλεση του κώδικα (παράρτηµα Α – κώδικας 2) δίνει : 

 
// Edw einai to result2 
// O Petrou einai mathitis toy Roumeli  
// Ogeorgiou einai mathitis kai toy Roumeli kai toy  Athanasiou 
 
fact http://bossam.com/default#Fact211 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti s(http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou,http:/ /www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               66 

 
 

 
 
// Edw einai to result3 
 
 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Roumelis]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Roumelis]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Fysikh][?x = http://www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou]} 
 

 
13.3. Προσθήκη Νέων Συσχετίσεων 

Στον παρακάτω κώδικα έχουµε προσθέσει προχωράµε ακόµη ένα βήµα πιο πέρα. Εκτός από 

την εισαγωγή νέας γνώσης, χρησιµοποιώντας ήδη υπάρχουσες και ορισµένες συσχετίσεις 

εντός της οντολογίας, µπορούµε να ορίσουµε καινούριες συσχετίσεις και να εισάγουµε 

επιπλέον στιγµιότυπα (individuals-instances). Αυτό ακριβώς υλοποιούµε στο αµέσως παρά 

κάτω κοµµάτι κώδικα. 

 

   // ο John διδάσκει Gymnastikh και ο Nil την έχει επιλέξει ως    
   // µάθηµα.  

   // Eisagwgh newn sysxetisewn kai emfanish palias  kai neas me 
   // query poy exei kai logiko and 
    
   r.tell( "fact a is didaskei_o(w:John,w:Gymnastikh);" );                       
   r.tell( "fact b is exei_epilexthei_apo(w:Gymnastikh,w:Nil); " );                  
    
   String result3 = r.ask( "query q is didaskei_o(?x,?y) and 
exei_epilexthei_apo(?y,?z);" ); 
   String result2 = r.run();        
 
Εκτελώντας αυτό το κοµµάτι κώδικα παίρνουµε στη µεταβλητή result 3 το παρακάτω 

αποτέλεσµα : 

 
{[?z = http://www.owl-ontologies.com/Ontology122589 3950.owl#Nil][?y = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Gymnastikh][?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#John]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Roumelis]} 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               67 

 
 

{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Roumelis]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Fysikh][?x = http://www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou]} 

 
Παρατηρούµε ότι η πρώτη γραµµή έχει ως αποτέλεσµα αυτήν ακριβώς την καινούρια γνώση. 

Ότι δηλαδή ο Neil ο οποίος έχει επιλέξει τη Gymnastikh ως µάθηµα, η οποία διδάσκεται από 

τον john. 

 

13.4. Κατάργηση εισαχθείσης γνώσης – Ισχυρή άρνηση 

Στις γλώσσες τύπου DL (Description Logic) όπως είναι η Buchingae δεν υπάρχει η έννοια 

της κατάργησης εισαχθήσης γνώσης. Η µηχανή Bossam όπως έχουµε αναφέρει ήδη, 

χειρίζεται οντολογίες (RDF(S), OWL) καθώς και κανόνες SWRL. Και στις δύο περιπτώσεις 

η γνώση αυτής της µορφής εντάσσεται στις περιγραφικές λογικές (Description Logics - DLs). 

Οι γλώσσες DLs µε τη σειρά τους είναι υποσύνολα της λογικής πρώτης τάξης (First-Order 

Logic - FOL). Στην λογική αυτή (FOL) η άρνηση είναι ισχυρή (strong negation) και δεν 

υπάρχει η έννοια Negation-As-Failure (NAF) όπως για παράδειγµα υπάρχει στην Prolog. 

Οπότε αν δηλώσουµε κάτι µε άρνηση σε DL (εποµένως εν γένει και στη µηχανή bossam) δεν 

µπορούµε να ακυρώσουµε την ισχύ του. Αντίθετα επιβεβαιώνουµε την άρνησή του. Για 

παράδειγµα είναι διαφορετικό να πούµε ότι ισχύει η άρνηση της πρότασης «Ο Βασίλης είναι 

ψηλός»  (strong negation) από το να συµπαιράνουµε ότι ισχύει η πρόταση «Ο Βασίλης δεν 

είναι ψηλός» επειδή δεν υπάρχει ως αλήθεια (fact) η πρόταση «Ο Βασίλης είναι ψηλός» 

(NAF). 

 

Τώρα στη bossam, δεν είναι δυνατό να αναιρέσουµε κάποια δήλωση (αλήθεια). ∆ηλαδή να 

πούµε ότι µια νέα γνώση που εισήχθηκε κάποια στιγµή δεν ισχύει πλέον. Αυτό λοιπόν δεν 

είναι επιτρεπτό όταν χειριζόµαστε OWL/SWRL επειδή ακριβώς δεν επιτρέπεται σε DL (λόγω 

του Open World Assumption). ∆ηλαδή εάν προσθέσουµε την άρνηση της πρότασης (αυτό για 

παράδειγµα µπορεί να γίνει µέσω ενός τελεστή «not» της µηχανής bossam) δε θα 

καταφέρουµε να ακυρώσουµε τη γνώση αυτή. Αντίθετα θα προκαλέσουµε κάποια αντίφαση-

ασυνέπεια στην οντολογία (ontology inconsistency).  Αυτό θα συµβεί επειδή θα υπάρχει και 

η ευθεία πρόταση στην οντολογία αλλά και η άρνησή της.  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               68 

 
 

Σε µια τέτοια περίπτωση, όπου πρέπει να αναιρέσουµε γνώση οντολογίας, ο µοναδικός 

τρόπος είναι µε παρέµβαση στην ίδια την οντολογία, µε κάποιον συντάκτη οντολογιών 

(ontology editor) όπως το protégé. Και φυσικά αυτό µπορεί να συµβεί µόνο εάν η γνώση 

είναι στατική. Σε περίπτωση γνώσης που εισάγεται δυναµικά µέσα από το πρόγραµµα, δεν 

υπάρχει κανένας τρόπος άρνησης της εισαχθείσας γνώσης. Στην εργασία µας η νέα γνώση 

προστίθεται µε µια επιπλέον ενέργεια του χρήστη, όπως είναι η κατοχύρωση της γνώσης µε 

ειδικό κουµπί όπως περιγράφουµε στο 18. 

 
13.5. Συµπερασµός 

Αφήσαµε για το τέλος τη συµπερασµατολογία, η οποία είναι και η πεµπτουσία όλης αυτής 

της διαδικασίας. Πώς τελικά µπορούµε µέσα από διάφορες αλήθειες και προγραµµατιστικές 

δοµές να φτάσουµε σε τελικά συµπεράσµατα ;  

Στο παρακάτω η πληροφορία από τις αλήθειες εισάγεται στην οντολογία και ορίζεται και µια 

καινούρια σχέση από έναν κανόνα. 

 
  // Eisagwgh  neas  gnwshs  se  property poy  den yparxei  sthn  ontologia  
  // kai  emfanish  mono twn  properties pou  exoun  zitithei  sta  facts  
  // mporoyme  dhl  na  kanoume  query mono tis  idiothtes  didaskei  &  
     exei_epilexthei  
   
   r.tell( "fact c is didaskei(w:Vranas,w:Istoria);" );                       
   r.tell( "fact d is exei_epilexthei(w:Istoria,w:Kolokythas); " );                  
    
   r.tell( "rule r3 is if didaskei(?x,?y) and 
exei_epilexthei(?y,?z) then einai_mathitis(?x,?z);" ); 
    
    
   String result5 = r.run(); 

    
Στην οθόνη εκτέλεση µπορεί κανείς να παρατηρήσει ότι όλη η γνώση έχει φορτωθεί στην 

οντολογία και υπάρχει συµπερασµός. Αν δηλαδή βρεθεί ότι ο x διδάσκει το µάθηµα y και το 

µάθηµα y έχει επιλεχθεί από το µαθητή z, τότε ο µαθητής z einai_mathitis του καθηγητή x : 

Τα ζευγάρια που προκύπτουν παρακάτω είναι ζευγάρια µαθητών-καθηγητών : 

 

fact http://bossam.com/default#Fact121 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti sk(http://www.owl-
ontologies.com/Ontology1225893950.owl#John,http://w ww.owl-
ontologies.com/Ontology1225893950.owl#Nil); 
fact http://bossam.com/default#Fact122 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti sk(http://www.owl-
ontologies.com/Ontology1225893950.owl#Roumelis,http ://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou); 
fact http://bossam.com/default#Fact123 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti sk(http://www.owl-


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               69 

 
 

ontologies.com/Ontology1225893950.owl#Roumelis,http ://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou); 
fact http://bossam.com/default#Fact124 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti sk(http://www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou,ht tp://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou); 
fact http://bossam.com/default#Fact125 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti sk(http://www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou,ht tp://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou); 
fact http://bossam.com/default#Fact126 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti sk(http://www.owl-
ontologies.com/Ontology1225893950.owl#Vranas,http:/ /www.owl-
ontologies.com/Ontology1225893950.owl#Kolokythas); 
 
 

13.6. Ερωτήµατα σε δύο οντολογίες και κανόνες µε συνθήκες 

Στα παρακάτω προχωρούµε ένα βήµα πιο πέρα, και ρωτούµε δύο οντολογίες για να πάρουµε 

ένα αποτέλεσµα. Το πλήρες πρόγραµµα βρίσκεται στο ΠΑΡΑΡΤΗΜΑ Α – Κώδικας 3. 

Επίσης στο ίδιο σηµείο, θα βρούµε και το αποτέλεσµα της εκτέλεσης του κώδικα 

Αφού ορίσουµε τους reasoners,  (r και ir) κατά τα γνωστά, ορίζουµε τη νέα γνώση σε κάθε 

οντολογία : 

 
   ir.tell( "fact ic …………………………………;");      
   r.tell( "fact ic2 ………………………………;");  

    
Στη συνέχεια θέτουµε ερωτήµατα σε κάθε οντολογία : 

 
   String result4 = r.ask( "query q is didaskei(?x,?y) and 
exei_epilexthei(?y,?z);" ); 
   String result6 = ir.ask( "query q is has(?x,?z) and 
(?x=Noisy);" ); 
 
Και εκτελούµε τα ερωτήµατα : 

 
   String resulti5  = ir.run();  
   String resulti7  = r.run();  
 
Στη συνέχεια διαχωρίζουµε το αποτέλεσµα που υπάρχει σε κάθε µεταβλητή από τη URI του. 

Η διαδικασία αυτή, µπορεί να παραλληλισθεί «µε την αποκόλληση ενός µυδιού από το 

όστρακό του»  Σε όλα τα αποτελέσµατα ως τώρα µπορούµε να παρατηρήσουµε ότι ας πούµε 

το αποτέλεσµα είναι της µορφής  

 

?z = http://www.owl-ontologies.com/Ontology12258939 50.owl#Petrou  

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               70 

 
 

Το πραγµατικό όµως περιεχόµενο της z είναι ο µαθητής Petrou. Το υπόλοιπο είναι εµφανώς η 

διεύθυνση της ονοµατολογίας της οντολογίας µας. Όταν θέλουµε να προχωρήσουµε σε 

έλεγχο δεδοµένων, θα πρέπει να έχουµε αποκολλήσει το πραγµατικό περιεχόµενο από την 

URI του.  

Ο παρακάτω κώδικας κάνει ακριβώς αυτή τη δουλειά. Το δε αποτέλεσµα τελικά και µετά την 

εκτέλεση, βρίσκεται στη µεταβλητή service 

   
ArrayList  actions = new ArrayList(result9.getBindings()) ; 
 

for (Iterator  it = actions.iterator(); it.hasNext();) { 
  HashMap  hm = (HashMap ) it.next(); 
  String segment = hm.get( "?x" ).toString(); 
  segment = segment.substring(segment.indexOf( "#" ) + 1); 
  String service = hm.get( "?z" ).toString(); 
  service = service.substring(service.indexOf( "#" ) + 1); 
  System. out.println( "\n Mathima: "  + segment); 
  System. out.println( "\n Mathitis: "  + service); 
 }  
 
Τώρα πλέον µπορούµε να συνδυάσουµε τα αποτελέσµατα που πήραµε από τα ερωτήµατα 

στις οντολογίες µε απλές προγραµµατιστικές δοµές ελέγχου ώστε να καταλήξουµε σε 

συµπεράσµατα. Τέτοιες διαδικασίες περιγράφονται στην ανάλυση του συστήµατος ELSS που 

αναπτύξαµε στα πλαίσια της διπλωµατικής εργασίας, και το οποίο περιγράφεται στο 

κεφάλαιο 15.  

 

14.  Γλώσσα Προγραµµατισµού – Περιβάλλον προγραµµατισµού 

Η γλώσσα προγραµµατισµού επιλέχθηκε να είναι η Java η οποία είναι σύγχρονη, 

αντικειµενοστραφής, ελεύθερη στη χρήση, µε δυνατότητα δηµιουργίας µιας όµορφης 

Γραφικής ∆ιεπαφής Χρήστη (GUI – Graphical User Interface). Επίσης οι κλάσεις του 

OWL protégé είναι γραµµένες σε Java, και αυτός είναι ακόµη ένας λόγος χρήσης της 

συγκεκριµένης γλώσσας. Το περιβάλλον στο οποίο δουλέψαµε ήταν ανοικτού 

λογισµικού και ελεύθερου στη χρήση. Πιο συγκεκριµένα δουλέψαµε επάνω στις 

πλατφόρµες ανάπτυξης Εclipse και Netbeens. Στο παράρτηµα Β πριν τον κώδικα 

δίνουµε κάποια στοιχεία για τη χρήση αυτών των πλατφορµών ανάπτυξης 

προγραµµάτων χωρίς να εισερχόµαστε σε λεπτοµέρειες, κάτι το οποίο άλλωστε δεν 

αφορά την παρούσα εργασία. 

 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               71 

 
 

15.  ELSS (E-Learning Smart System) 

Στις παρακάτω ενότητες, παρουσιάζουµε την εφαρµογή που αναπτύξαµε στα πλαίσια της 

διπλωµατικής εργασίας και στην οποία υλοποιούνται και χρησιµοποιούνται όλα αυτά που 

έχουµε περιγράψει στα προηγούµενα κεφάλαια. Έχουµε ονοµάσει την εφαρµογή µας ELSS 

(E-Learning Smart System). Πράγµατι το σύστηµα που αναπτύξαµε παρουσιάζει µια έξυπνη 

προσαρµοστικότητα κατά τη διάρκεια της εκπαιδευτικής διαδικασίας σε σχέση µε τις 

συνθήκες πλαισίου.  

 

15.1. Παραµετροποιησιµότητα του συστήµατος 

Πρέπει να τονίσουµε κάτι πολύ σηµαντικό το οποίο υπάρχει στο σχεδιασµό και την 

υλοποίηση τόσο του συστήµατος όσο και της τελικής εφαρµογής. Το γεγονός ότι είναι 

παραµετροποιήσιµα. ∆ηλαδή και οι οντολογίες µπορούν να εµπλουτισθούν, αλλά και να 

αλλάξουν αφού η χρήση που τους κάνουµε έχουν και τους δύο προσανατολισµούς. Οι 

οντολογίες είναι ανοικτές και διαχειρίσιµες από οποιοδήποτε πρόγραµµα διαχείρισης 

οντολογιών (όπως είδαµε ήδη αρκετές φορές εµείς χρησιµοποιούµε το protégé). Έτσι 

µπορούµε να προσθέσουµε νέα στατική γνώση (είτε κλάσεις, είτε συσχετίσεις, είτε 

στιγµιότυπα). Μπορούµε επίσης να προσθέσουµε ή να αφαιρέσουµε ή να τροποποιήσουµε 

αλήθειες στην ειδική ρουτίνα-µηχανισµό αληθειών. Μπορούµε να αλλάξουµε τη λογική των 

εκπαιδευτικών σεναρίων, όπως εµείς θέλουµε µε πολύ απλές κινήσεις, για παράδειγµα µε ένα 

απλό editing. Εµείς λόγου χάρη στην εφαρµογή υλοποιούµε το επίπεδο δυσκολίας της 

εξέτασης µε δύο στάθµες. Εύκολη εξέταση και δύσκολη εξέταση. Θα µπορούσε η εύκολη 

εξέταση να γίνει διακοπή εξέτασης και το εκπαιδευτικό σενάριο να αλλάξει εντελώς 

προσανατολισµούς. ∆ηλαδή να υπάρχουν στιγµές οπότε θα υπάρχει εξέταση και άλλες 

στιγµές όπου δεν θα υπάρχει καθόλου εξέταση. Και αυτό µπορεί να  γίνει µε ένα απλό editing 

στην οντολογία ή στο µηχανισµό αληθειών.   

Επίσης ο µηχανισµός συµπερασµού είναι και αυτός πολύ ευέλικτος, αφού στηρίζεται σε 

γνωστές προγραµµατιστικές δοµές.  

Επιπλέον µέσα από τα εκπαιδευτικά σενάρια, έχουµε υλοποιήσει διαδικασίες δυναµικής 

διαχείρισης των οντολογιών και κανόνων, ενεργοποιώντας και απενεργοποιώντας αλήθειες 

που προσδίδουν διαδραστικό χαρακτήρα στο σύστηµά µας.  

Η εφαρµογή µας δεν φιλοδοξεί να δηµιουργήσει µηχανισµούς που να καλύπτουν κάποιο 

συγκεκριµένο επιστηµονικό πεδίο. Αυτό που πιστεύουµε ότι δηµιουργήσαµε είναι µια 

πλατφόρµα η οποία καταρχήν λειτουργεί άψογα, συνενώνει πάρα πολλές νέες τεχνολογίες µε 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               72 

 
 

κατεύθυνση σηµασιολογικού ιστού και τέλος έχει πολύ µεγάλες δυνατότητες 

παραµετροποίησης. Οι προσθήκες και οι µετατροπές µπορούν αν δηµιουργήσουν πλήθος 

διαφορετικών καταστάσεων και σεναρίων, που µπορούν να χρησιµοποιηθούν τόσο στον 

εκπαιδευτικό χώρο, τόσο και σε άλλα πεδία.   

Στη συνέχεια περιγράφουµε το περιβάλλον προγραµµατισµού που χρησιµοποιήσαµε, τα 

τµήµατα της εφαρµογής, και τέλος παρουσιάζουµε τα πραγµατικά εκπαιδευτικά σενάρια που 

υλοποιήσαµε. 

 

16.  Οι Οθόνες της εφαρµογής 

Η εφαρµογή µας για τους λόγους που εξηγήσαµε πιο πάνω, αναπτύχθηκε σε Java. Το γεγονός 

αυτό την κάνει ισχυρή, αφού µπορεί να εκτελεστεί σε περιβάλλον συσκευής palmtop ή 

κάποιας άλλης φορητής συσκευής (mobile device). Μπορούµε να φέρουµε στο µυαλό µας τα 

σύγχρονα κινητά τηλέφωνα των οποίων διάφορες εφαρµογές (παιχνίδια, calculators, 

organizers κλπ) έχουν αναπτυχθεί σε Java. Γίνεται λοιπόν κατανοητό, ότι η εφαρµογή µας 

είναι έτοιµη να εκτελεστεί σε µικρές κινητές συσκευές. Οπωσδήποτε, κάποιες προσαρµογές 

θα πρέπει να γίνουν στα paths των βιβλιοθηκών και των αρχείων πλαισίου (context). Άρα η 

µεταφορά (porting) της εφαρµογής σε κάποια τέτοια συσκευή είναι εφικτή µε ελάχιστες 

παρεµβάσεις. Η αρχική οθόνη της εφαρµογής διαθέτει αρκετά κουµπάκια, ετικέτες, και ένα 

µεγάλο text box το οποίο παίζει το ρόλο της οθόνης της κινητής συσκευής. Έτσι οτιδήποτε 

εξάγουµε ως αποτέλεσµα σε αυτό το text box ο αναγνώστης-χρήστης θα πρέπει να το εκλάβει 

ως έξοδο στην standard output της κινητής συσκευής.   

 

Το πρώτο παράθυρο της εφαρµογής µας εµφανίζεται µε την εκτέλεση του 

ptyxiakh_arxikh.jar. Η πρώτη οθόνη της εφαρµογής µας φαίνεται στην Εικόνα 18. Από εδώ 

µπορούµε να καλέσουµε το κυρίως παράθυρο της εφαρµογής µας, το οποίο φαίνεται στην 

Εικόνα 19. Επίσης έπειτα από την ολοκλήρωση κάθε εκπαιδευτικού σεναρίου, η εφαρµογή 

επιστρέφει στο παράθυρο της Εικόνα 18 επιλέγοντας το κουµπάκι «Change Scenario». 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               73 

 
 

 

Εικόνα 18 : Το πρώτο παράθυρο της εφαρµογής 
 

Όταν επιλέξουµε το κουµπάκι «click για εκκίνηση της εφαρµογής» µεταφερόµαστε στο  

 

 

Εικόνα 19 : Η Οθόνη της εφαρµογής από το οποίο µπορούµε να εκτελέσουµε σενάρια 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               74 

 
 

παράθυρο της Εικόνα 19. Από το σηµείο αυτό, µπορούµε να επιλέξουµε το εκπαιδευτικό 

σενάριο που επιθυµούµε. Τα εκπαιδευτικά σενάρια αναλύονται στις αµέσως επόµενες 

παραγράφους [18. Εκπαιδευτικά Σενάρια].  

Τα τµήµατα της οθόνης επιλογής σεναρίου είναι τα εξής :  

Στο κέντρο του παραθύρου της εφαρµογής βλέπουµε ένα µεγάλο text box, το οποίο παίζει το 

ρόλο της οθόνης της συσκευής στην οποία θα λειτουργήσει η εφαρµογή µας. Πρόκειται για 

µια προσοµοίωση οθόνης συσκευής µε εντολές εξόδου σε αυτήν, πολύ εύκολα µετατρέψιµες 

σε εντολές εξόδου σε πραγµατική οθόνη (standard output) µιας πραγµατικής φορητής ή και 

σταθερής συσκευής. Στην οθόνη αυτή µπορούµε να δούµε όλες τις εκτελέσεις και τα 

αποτελέσµατα που προκύπτουν από τα κουµπάκια της εφαρµογής. Πρέπει να διευκρινίσουµε 

ότι έχει υλοποιηθεί κατά κάποιον τρόπο και διάδραση µε την οθόνη, αφού τα εκπαιδευτικά 

σενάρια Β και Γ που έχουν αναπτυχθεί, υποθέτουµε ότι περιέχουν και διαδικασίες που 

χρειάζονται την ενέργεια του χρήστη. 

Τα κουµπάκια που χρειάζονται για την εκτέλεση των σεναρίων είναι : 

• Το κουµπί «start-initialize» πάνω από την οθόνη το οποίο πρέπει να πατηθεί πρώτα 

από όλα, ώστε να υπάρξει αρχικοποίηση της µηχανής κανόνων, αληθειών και 

συµπερασµού. 

• Τα τρία κουµπιά των σεναρίων (A, B και C), κάτω από την οθόνη, µε τα οποία 

επιλέγουµε το σενάριο που θα εκτελέσουµε. 

• Το κουµπί «Change Scenario» µε το οποίο µπορούµε να σταµατήσουµε την εκτέλεση 

του σεναρίου. Όταν το πατήσουµε, κλείνει το τρέχον παράθυρο, επιστρέφουµε στην 

Εικόνα 18 και ξεκινούµε από την αρχή. 

• Το κουµπί «answer definetly» µε το οποίο οριστικοποιούµε τις απαντήσεις του 

χρήστη στα διαδραστικά εκπαιδευτικά σενάρια Β και C. 

Πρέπει να τονίσουµε ότι όταν πατηθεί το κουµπί «start-initialize», τότε γίνονται αόρατα τα 

κουµπιά που δε χρειάζονται, ενώ και µε την επιλογή του σεναρίου γίνονται ανενεργά και τα 

υπόλοιπα κουµπιά που δε µας χρειάζονται πλέον.  

 

Όλα τα υπόλοιπα κουµπιά της εφαρµογής είναι βοηθητικά και χρησιµεύουν µόνο στην 

περίπτωση που κάποιος θέλει να δει αποτελέσµατα εκτέλεσης απλών ερωτηµάτων εκτός της 

διαδικασίας των σεναρίων και στην ουσία εκτός της εφαρµογής µας. Για παράδειγµα µε το 

κουµπί «Mathimata & Mathites», υποβάλουµε στην οντολογία ένα ερώτηµα το οποίο δείχνει 

στην υποτιθέµενη οθόνη της εφαρµογής το σύνολο των Μαθηµάτων που υπάρχουν στην 

οντολογία ή που έχουν προστεθεί µε κανόνες και αλήθειες και των Μαθητών που τα 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               75 

 
 

παρακολουθούν. Η συγκεκριµένη λειτουργία λοιπόν είναι στατική και χρησιµοποιείται για 

µικρά εκπαιδευτικά παραδείγµατα ή για λόγους ελέγχου της εφαρµογής.  

Στο δεξί µέρος της οθόνης διακρίνουµε το διαδραστικό µέρος της εφαρµογής. Είπαµε ήδη ότι 

διαδραστικά είναι τα σενάρια Β και C. Στο σηµείο αυτό ο εξεταζόµενος παρεµβαίνει στη 

διαδικασία και απαντά σε ερωτήσεις. Πρέπει να αναφέρουµε σε αυτό το σηµείο, ότι οι 

ερωτήσεις δεν είναι στατικές. ∆ιαφοροποιούνται ανάλογα µε το επίπεδο δυσκολίας της 

εξέτασης και παρέχουν δυναµική χροιά στο σύστηµα. 

 

 
 

Εικόνα 20 : Οι υποτιθέµενες ερωτήσεις των σεναρίων 
 

Στο σηµείο αυτό να προσθέσουµε και µια ακόµα πληροφορία για το κουµπάκι «All Ontology 

Content». Το κουµπάκι αυτό προστέθηκε έτσι ώστε να µπορεί κάποιος να έχει πρόσβαση 

στην πληροφορία της οντολογίας ανά πάσα στιγµή, και µάλιστα έτσι όπως διαµορφώνεται σε 

κάθε δευτερόλεπτο και σε κάθε φάση της εκτέλεσης. Όµως το πάτηµα αυτού του κουµπιού, 

προφανώς παράγει έναν µεγάλο όγκο πληροφορίας στην οθόνη της συσκευής, και πρέπει να 

το πάρουµε υπόψη µας σε περίπτωση που το επιλέξουµε.  

 
17.  Η αρχιτεκτονική του συστήµατιος και τα τµήµατα της 

εφαρµογής 

Το σύστηµά µας υλοποιεί εκπαιδευτικά σενάρια µε κοινό παρονοµαστή την αξιολόγηση ενός 

(ή και περισσότερων) µαθητή. Αποτελείται από πέντε κύρια τµήµατα, τα οποία αναλύονται 

στη συνέχεια, και συνενώνει πολλές διαφορετικές τεχνολογίες. Το τµήµα οντοτήτων, το 

τµήµα κανόνων και αληθειών, το τµήµα το οποίο συλλέγει τις πληροφορίες από το 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               76 

 
 

περιβάλλον, το τµήµα συµπερασµού και το τµήµα αποτελεσµάτων. Ως τεχνολογίες, όλα αυτά 

έχουν περιγραφθεί στα προηγούµενα κεφάλαια. Όµως παραµένει πάντα ανοικτό το επίπεδο 

της έρευνας και της περεταίρω ανάπτυξής των, αφού µπορεί να εµπλουτισθεί µε πολλά 

ακόµα στοιχεία σε ότι αφορά τις οντολογίες, τους κανόνες, και τις πληροφορίες από το 

περιβάλλον. 

 

17.1. Η αρχιτεκτονική του συστήµατος 

Η αρχιτεκτονική του συστήµατος που αναπτύσσουµε στην παρούσα εργασία φαίνεται στην 

Εικόνα 21 . Υπάρχει µια εκπαιδευτική διαδικασία η οποία εξελίσσεται χρονικά. Η διαδικασία 

αυτή έχει καταρχήν πηγές γνώσης αφενός τις οντολογίες αλλά και αφετέρου άλλη εξωτερική 

γνώση η οποία εισέρχεται στο σύστηµα υπό µορφή ενός αλήθειας (fact).  

 

 

Εικόνα 21 : Η αρχιτεκτονική του συστήµατος 
 

Η διαδικασία επηρεάζεται από εξωτερικούς παράγοντες όπως είναι οι θόρυβοι από το 

περιβάλλον αλλά και η θέση αυτού που συµµετέχει σε αυτήν. Όλα αυτά εισέρχονται στη 

µηχανή bossam όπου υφίστανται επεξεργασία και παράγεται συµπερασµός. Ο συµπερασµός 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               77 

 
 

αυτός αφενός αποθηκεύεται ως νέα γνώση στο σύστηµα, αλλά και αφετέρου αποτελεί είσοδο 

για τον επόµενο κύκλο λειτουργίας του συστήµατος..   

Στα επόµενα κεφάλαια θα δούµε τα διάφορα τµήµατα της εφαρµογής που υλοποιεί το 

παραπάνω σύστηµα. 

 
17.2. Τµήµα οντοτήτων 

Οι οντότητες που χρησιµοποιούµε στο σύστηµά µας είναι δύο όπως ήδη έχουµε αναφέρει και 

αναλύσει εκτενώς στα  8.1 και 8.2. Η γνώση που υπάρχει σε µια οντολογία είναι γενικά 

στατική όταν µιλάµε για σύστηµα το οποίο λειτουργεί µε επίγνωση πλαισίου. Μέσα από την 

εφαρµογή ο χρήστης µπορεί να διαπιστώσει ότι αν και είναι δυνατόν να εισάγουµε 

επιπρόσθετη στατική γνώση στο σύστηµα, το σπουδαιότερο είναι ότι η γνώση είναι 

διαχειρίσιµη µέσα από το πρόγραµµα. Η γνώση αυτή είναι δυναµική και µπορεί να εισαχθεί 

ως καινούρια γνώση µε κανόνες και αλήθειες.  

Επιπλέον µέσα από τον κώδικα µπορεί ο αναγνώστης να βρει τις συναρτήσεις Java που 

µπορεί κανείς να χρησιµοποιήσει ώστε να κάνει χρήσιµη την αποθηκευµένη στις οντολογίες 

γνώση. Με κανέναν τρόπο δεν προσπαθούµε να δηµιουργήσουµε οντολογίες που να 

καλύπτουν σφαιρικά και ολοκληρωµένα είτε την εκπαιδευτική διαδικασία, είτε το 

περιβάλλον λειτουργίας και κίνησης ενός ανθρώπου. ∆ηµιουργήσαµε δύο πολύ απλές 

οντολογίες για να χρησιµοποιήσουµε την αποθηκευµένη γνώση, αλλά και για να δείξουµε 

πώς µπορούµε να τη διαχειριστούµε, να την εµπλουτίσουµε και να τη χρησιµοποιήσουµε. 

Από κει και πέρα, η έρευνα µπορεί να επεκταθεί και προς αυτήν την κατεύθυνση. 

 
17.3. Τµήµα κανόνων και αληθειών  

Οι κανόνες και οι αλήθειες σε µια οντολογία όπως είδαµε µπορεί να είναι καταχωρηµένες 

στην οντολογία µε τη µορφή σχέσεων των individuals, αλλά µπορεί να προστεθούν δυναµικά 

και στη συνέχεια. Στη δική µας εργασία χρησιµοποιήσαµε ένα συνδυασµό αληθειών, 

ερωτηµάτων και δοµών επιλογής που µας επέτρεψε να δηµιουργήσουµε ένα σύνολο 

ανεξάρτητων µηχανών. Μια από αυτές τις µηχανές είναι η µηχανή δηµιουργίας κανόνων και 

αληθειών. Η µηχανή αποτελείται από κάποιες γραµµές κώδικα µέσα σε κάθε κουµπάκι, αλλά 

και µε µια ανεξάρτητη ρουτίνα, την facts (παράρτηµα Β). Γενικότερα θα µπορούσαν όλες οι 

αλήθειες να ορισθούν µέσα σε αυτήν τη ρουτίνα. Η τοποθέτησή τους και σε κάποια άλλα 

σηµεία, έγινε για εκπαιδευτικούς λόγους.  

Είναι εντελώς διαφορετικό πράγµα να βλέπεις όλες τις αλήθειες µαζεµένες σε ένα σηµείο και 

να µην ξέρεις ποια χρησιµοποιείται και πού, και άλλο πράγµα να βλέπεις ορισµούς αληθειών, 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               78 

 
 

στο σηµείο που χρειάζονται. Εµείς χρησιµοποιήσαµε και τις δύο διαδικασίες µε καθαρά 

εκπαιδευτικούς σκοπούς.  

Επιπλέον µπορούµε να πούµε ότι θα µπορούσε µια τέτοια µηχανή αληθειών να είναι 

συνδεµένη µε µια ευρύτερη οντολογία η οποία να λειτουργεί ανεξάρτητα σε κάποιον 

µεµονωµένο εξυπηρέτη και από τον οποίο µε κατάλληλα ερωτήµατα θα µπορούσε να εξαχθεί 

η κατάλληλη ρουτίνα αληθειών της εφαρµογής µας.  

 
17.4. Τµήµα εισαγωγής πληροφορίας από το περιβάλλον 

Στο σύστηµά µας θεωρούµε ενδεικτικά δύο τρόπου εισαγωγής πληροφορίας από το 

περιβάλλον. Με αισθητήρες ήχου, για συλλογή των ήχων του περιβάλλοντος, και µε απλό 

σύστηµα GPS για εντοπισµό της γεωγραφικής θέσης του εξεταζόµενου. Η πληροφορία 

εισάγεται σε µορφή αρχείου κειµένου (text file). Το αρχείο που χρησιµοποιήσαµε για να 

προσοµοιώσουµε τη συλλογή πληροφορίας από τους αισθητήρες, µας το παρείχε η εταιρεία 

NOKIA, και είναι ένα πραγµατικό αρχείο µε στοιχεία που συλλέγονται από πραγµατικές 

κινητές συσκευές της. Επίσης το αρχείο που χρησιµοποιήσαµε για την προσοµοίωση του 

πειράµατος µε το GPS το δηµιουργήσαµε µόνοι µας. Αυτό το δεύτερο αρχείο 

(RFIDcontextdata.txt ) περιγράφεται επακριβώς στο 17.4.2. 

Το πρώτο αρχείο (contextdata.txt - από ΝΟΚΙΑ) ονοµάζεται από την ίδια την εταιρεία : 

«Sensor Signal Data Set for Exploring Context Recognition of Mobile Devices». ∆ηλαδή 

«Σύνολο ∆εδοµένων Σηµάτων Αισθητήρων για Εξερεύνηση Αναγνώρισης Περιβάλλοντος 

Κινητών Συσκευών».  Η εταιρεία παρέχει τα αρχείο αυτό κάτω από την ακόλουθη άδεια : 

 

Terms of usage 

 

The data set and the associated images can be freely used for research 

under the following conditions:  

 

1. You may not redistribute the data nor the associated images; 

illustrating part of the data and images in tables or diagrams when 

reporting the results is, of course, allowed. 

 

2. When reporting any results, the following article has to be cited: 

 

Jani Mentyjervi, Johan Himberg, Petri Kangas, Urpo Tuomela, and Pertti 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               79 

 
 

Huuskonen (2004). Sensor Signal Data Set for Exploring Context 

Recognition of Mobile Devices. In Proceedings of 2nd Int. Conf. on 

Pervasive Computing (PERVASIVE 2004), April 18-23, Linz/Vienna, 

Austria. LNCS 3001. Springer. 

 

3. Please send a reference to the article where you have used the 

data. 

 

Το αρχείο δεδοµένων αποτελείται από ένα σύνολο αριθµών τα οποία είναι ορισµένα σε 

στήλες. Κάθε γραµµή αποτελείται από ένα σύνολο δεδοµένων τα οποία έχουν συλλεγεί από 

αισθητήρες. Τα δεδοµένα είναι σε ASCII µορφή και βρίσκονται στο αρχείο «contextdata.txt» 

Οι 32 συνολικά στήλες αντιστοιχούν στα εξής δεδοµένα : 

 

Scenario number 

Repetition number 

Time (s) 

Device:Position:DisplayDown 

Device:Position:DisplayUp 

Device:Position:AntennaDown 

Device:Position:AntennaUp 

Device:Position:SidewaysRight 

Device:Position:SidewaysLeft 

Device:Stability:Stable 

Device:Stability:Unstable 

Device:Placement:AtHand 

Environment:Light:EU 

Environment:Light:USA 

Environment:Light:Bright 

Environment:Light:Normal 

Environment:Light:Dark 

Environment:Light:Natural 

Environment:Light:TotalDarkness 

Environment:Temperature:Hot 

Environment:Temperature:Warm 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               80 

 
 

Environment:Temperature:Cool 

Environment:Temperature:Cold 

Environment:Humidity:Humid 

Environment:Humidity:Normal 

Environment:Humidity:Dry 

Environment:SoundPressure:Silent 

Environment:SoundPressure:Modest 

Environment:SoundPressure:Loud 

UserAction:Movement:Walking 

UserAction:Movement:WalkingFast 

UserAction:Movement:Running 

 

Όπως είναι σαφές από µια απλή ανάγνωση, υπάρχουν δεδοµένα που συλλέγονται από 

αισθητήρες κλήσης (ως προς το οριζόντιο) της συσκευής, αισθητήρες κατάστασης της 

κεραίας, αισθητήρες φωτεινότητας του περιβάλλοντος, αισθητήρες θερµοκρασίας και 

υγρασίας του περιβάλλοντος. Υπάρχουν επίσης αισθητήρες για την ένταση του ήχου, και 

τέλος αισθητήρες ταχύτητας κίνησης.  

Κάθε γραµµή όπως είπαµε είναι µια οµάδα δεδοµένων που λαµβάνονται όλα µαζί κάθε 

δευτερόλεπτο. Σε όλο το αρχείο υπάρχουν 46045 γραµµές, άρα 46045 δευτερόλεπτα. Αυτά τα 

δευτερόλεπτα, χωρίζονται σε 5 διαφορετικά σενάρια. Οι τρεις πρώτες στήλες του αρχείου 

περιλαµβάνουν α) τον αριθµό του σεναρίου, β) τον αριθµό της επανάληψης του ίδιου 

σεναρίου και γ) το χρόνο σε δευτερόλεπτα  από το ξεκίνηµα της κάθε επανάληψης. Για 

κάποιο λόγο άγνωστο προς εµάς, λείπει κάποιος αριθµός επαναλήψεων. Για παράδειγµα, 

λείπει ο αριθµός των επαναλήψεων 1 και 2, του σεναρίου 1. Αυτό όµως δεν έχει κάποια 

ιδιαίτερη επίπτωση στα πειράµατά µας.  

Τα σενάρια περιέχουν 40-50 επαναλήψεις. Κάθε σενάριο υποτίθεται ότι είναι κάτι το οποίο 

κάνει αυτός που κουβαλάει τη φορητή συσκευή. Για παράδειγµα ο φέρων τη συσκευή 

περπατάει µέσα σε κλειστό χώρο ή έξω σε ανοικτό, χρησιµοποιεί ασανσέρ ή σκάλες, πηγαίνει 

σε κάποιο γραφείο ή σε κάποιο café bar. 

Τα σενάρια αυτά µας βοήθησαν να υλοποιήσουµε τις δικές µας ιστορίες, οι οποίες 

αντιστοιχούν περίπου σε τέτοιες κινήσεις υποτιθέµενων εξεταζόµενων, και τα δεδοµένα που 

χρησιµοποιήσαµε ήταν αυτά του ήχου και αυτά της κίνησης. Πολλά από τα δεδοµένα, όπως 

της φωτεινότητας και της θερµοκρασίας δε χρησιµοποιήθηκαν, αλλά σε κάποιες µελλοντικές 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               81 

 
 

εκδόσεις της εφαρµογής θα µπορούσαν να ενσωµατωθούν ως πρόσθετη αξιοποιήσιµη 

πληροφορία περιβάλλοντος.  

 

17.4.1. Τµήµα εισαγωγής πληροφορίας από αισθητήρες 

Στο σηµείο αυτό θα εισάγουµε πληροφορίες στο σύστηµά µας από αισθητήρες. Οι 

αισθητήρες που θεωρούµε στο παρόν σύστηµα είναι αισθητήρες ήχου από το περιβάλλον. 

Θεωρούµε την ύπαρξη µιας συσκευής η οποία µπορεί και καταγράφει τους ήχους από το 

περιβάλλον και τις αποθηκεύει σε ένα αρχείο σε µορφή ASCII. Μπορούµε να θεωρήσουµε 

ότι πρόκειται για κάποια φορητή συσκευή ΝΟΚΙΑ, από την οποία έχουµε προµηθευτεί και το 

αρχείο µε τα πραγµατικά δεδοµένα. Τα δεδοµένα αυτά βρίσκονται στο αρχείο που µόλις 

περιγράψαµε και τα δεδοµένα που µας ενδιαφέρουν βρίσκονται στις στήλες  26, 27 και 28. 

 
17.4.2. Τµήµα εισαγωγής πληροφορίας από GPS 

Στο σηµείο αυτό θα εισάγουµε πληροφορίες στο σύστηµά µας από κάποιο απλό σύστηµα 

GPS. Το GPS είναι ένα σύστηµα εντοπισµού θέσης και υπό αυτήν την έννοια τα στοιχεία που 

συλλέγουµε είναι είτε στοιχεία που αφορούν συντεταγµένες θέσης, είτε στοιχεία που 

αφορούν τοποθέτηση στο χώρο. Για το σκοπό αυτό έχουµε στη διάθεσή µας ένα ακόµα 

υποτιθέµενο αρχείο το οποίο θα δηµιουργηθεί από ένα τέτοιο κοινό σύστηµα GPS. Ένα από 

τα στοιχεία που µας παρέχει ένα τέτοιο σύστηµα δεδοµένων από αισθητήρες είναι το νούµερο 

του δωµατίου στο οποίο βρίσκεται ο υπό εξέταση µαθητής. Το σύστηµα περιγράφεται 

αναλυτικά στο [18], ονοµάζεται RFID Technology και προϋποθέτει ότι υπάρχει µια 

προχαρτογράφηση του χώρου στον οποίο διεξάγεται το πείραµα. Κάθε δωµάτιο αριθµείται µε 

κάποιον ακέραιο, και το σύστηµα εντοπισµού, παράγει κάθε φορά έναν αριθµό για να µας 

δείξει ότι το άτοµο βρίσκεται στον συγκεκριµένο χώρο. Πάντως η χρήση µιας τέτοιας 

τεχνολογίας δεν είναι δεσµευτική για την εφαρµογή µας, αφού τα δεδοµένα σε τέτοια αρχεία 

µε δεδοµένα αισθητήρων είναι σε ASCII µορφή. Έτσι αντί να διαβάζει κάποιος ένα νούµερο 

που αντιστοιχεί σε ένα δωµάτιο, µπορεί να διαβάζει δύο νούµερα, τα οποία αντιστοιχούν σε 

γεωγραφικές συντεταγµένες. Επίσης, ένας χώρος µπορεί να χαρτογραφηθεί και µε τρεις 

συντεταγµένες, έχοντας σηµείο (0, 0, 0) κάποια γωνία του κτηρίου. Σε αυτό το σύστηµα 

κατακόρυφα συνήθως έχουµε µοναδιαία µεταβολή (ανάλογα τον όροφο) και στις άλλες 

διαστάσεις έχουµε αποστάσεις σε µέτρα. 

Με όποιον τρόπο και να γίνει η χαρτογράφηση και η αναφορά στην τοποθεσία, αυτό δεν 

µπορεί να αποτελέσει κάποια δέσµευση για την εφαρµογή γιατί όλα τα δεδοµένα του αρχείου 

RFIDcontextdata.txt θα είναι σε ASCII µορφή. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               82 

 
 

Στο Παράρτηµα Β στο οποίο µπορούµε να δούµε τον πηγαίο κώδικα της εφαρµογής, τα 

δεδοµένα διαβάζονται και τοποθετούνται στον πίνακα arrayOfIntegers (ρουτίνα 

button15ActionPerformed), άρα είναι άµεσα επεξεργάσιµα. Εµείς προς χάρη της απλότητας, 

θα θεωρήσουµε ότι τα δεδοµένα του αρχείου RFIDcontextdata.txt  είναι ήδη επεξεργασµένα 

από το σύστηµα RFID [18], και έτσι το περιεχόµενο του αρχείου είναι µόνο αριθµοί οι οποίοι 

αντιστοιχούν σε αριθµούς δωµατίων. Πιο ειδικά και για τη λειτουργία του εκπαιδευτικού 

σεναρίου Γ, θα θεωρήσουµε µόνο δύο αριθµούς, το 1 που θα αντιστοιχεί σε κάποιο ήσυχο 

δωµάτιο (πχ το δωµάτιο του φοιτητή στην εστία) και το 2 σε κάποιο πιο θορυβώδες δωµάτιο 

(πχ την καφετερία της εστίας ή τους διαδρόµους της εστίας). Επίσης στο RFIDcontextdata.txt  

υπάρχει ακόµη µια στήλη η οποία είναι τα δευτερόλεπτα.  

 
17.5. Τµήµα συµπερασµού 

Το τµήµα συµπερασµού είναι  ένα πολύ σπουδαίο κοµµάτι της εφαρµογής µας. Λειτουργεί σε 

πολλά σηµεία της εφαρµογής µας και διαφέρει ανάλογα το εκπαιδευτικό σενάριο. Για 

παράδειγµα στα σενάρια Α και Β λειτουργεί µια ρουτίνα, η «private void 

symperasmos_dwmatiou», (Παράρτηµα Β) η οποία παράγει συµπέρασµα για το δωµάτιο στο 

οποίο βρίσκεται ο µαθητής. Εξορισµού εδώ θεωρήσαµε ότι αν ανιχνεύεται θόρυβος τότε ο 

µαθητής βρίσκεται στο σαλόνι, ενώ όταν υπάρχει ησυχία ο µαθητής βρίσκεται στο 

υπνοδωµάτιο. Όπως µπορεί να δει κανείς στα εκπαιδευτικά σενάρια που αναλύονται στο 

κεφάλαιο 18, στις οθόνες της εφαρµογής υπάρχει µήνυµα στην οθόνη του χρήστη για το 

δωµάτιο στο οποίο βρίσκεται εκείνη τη στιγµή (πχ  Εικόνα 24) . Επίσης στα ίδια σενάρια η 

µηχανή συµπερασµού βρίσκεται στα σηµεία όπου η πληροφορία από τους αισθητήρες περνά 

στην εφαρµογή και συµπεραίνει αυτή αν υπάρχει ησυχία ή θόρυβος.  

Στο τρίτο εκπαιδευτικό σενάριο όπως περιγράφεται αναλυτικά στο 18.3 ο µηχανισµός 

συµπερασµού επεκτείνεται έτσι ώστε να περιλαµβάνει και άλλες πληροφορίες, όπως  ας 

πούµε την πληροφορία για το πόσες ερωτήσεις έχουν απαντηθεί σε µια συγκεκριµένη 

αίθουσα, κλπ. 

Η µηχανή συµπερασµού παράγει συµπεράσµατα παίρνοντας υπόψη τις συνθήκες πλαισίου, 

τις αλήθειες από το τµήµα κανόνων και αληθειών και την αποθηκευµένη στις οντολογίες 

γνώση. Αποτελείται από προγραµµατιστικές δοµές ελέγχου, ενώ το συµπέρασµα εκφράζεται 

είτε µε την εξαγωγή στην οθόνη κάποιων συµπερασµάτων είτε µε την εισαγωγή καινούριας 

γνώσης στο σύστηµα. Ο συµπερασµός γενικότερα δίνει στο σύστηµα χαρακτήρα δυναµικό. 

Επιτρέπει στο χρήστη να χρησιµοποιεί ένα σύστηµα έξυπνα και να το κάνει δηµιουργικό για 

αυτόν.  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               83 

 
 

 

 

17.6. Τµήµα αποτελεσµάτων 

Το τµήµα αποτελεσµάτων είναι αλληλένδετο µε το τµήµα συµπερασµού. Μπορεί να βρει 

κανείς τµήµατα εξαγωγής αποτελεσµάτων στα οποία όπου υπάρχουν εντολές του τύπου : 

 

textArea1.setText( “…………”;); 
 

στα σηµεία αυτά προφανώς γίνεται εξαγωγή αποτελεσµάτων στο textbox της εφαρµογής. Αν 

θέλαµε να εξάγουµε αποτελέσµατα στην οθόνη µιας συσκευής θα αλλάζαµε αυτή τη γραµµή 

µε εντολές του τύπου : 

 

System.out.println("…………”;); 
 
∆ηλαδή εντολές εκτύπωσης στη standard output, δηλαδή στην οθόνη µιας υποτιθέµενης 

φορητής συσκευής. 

 

17.7. Αποκοπή του αποτελέσµατος από την URI 

Στην παράγραφο 13.6 συζητήσαµε εκτενώς το λόγο που είναι επιβεβληµένη αυτή η 

διαδικασία και παραθέσαµε και τον κώδικα µε τον οποίο επιτυγχάνεται αυτό. Όπως 

αναφέρουµε και εκεί είναι µια κύρια διαδικασία η οποία επιτρέπει την αποκοπή του 

πραγµατικού αποτελέσµατος δεδοµένου από τη διεύθυνση που φιλοξενεί το αρχείο 

ονοµατολογίας της οντολογίας. 

 

18.  Εκπαιδευτικά Σενάρια 

Στα πλαίσια της λειτουργίας της εφαρµογής σε όσο το δυνατόν πιο αληθινές συνθήκες, 

αναπτύξαµε κάποια εκπαιδευτικά σενάρια, τα οποία εκτός της παρούσας παρουσίασης µε την 

υπόθεση ότι πρόκειται για πραγµατικά σενάρια, έχουν τη δυνατότητα πλήθους παραλλαγών, 

µερικές από τις οποίες αναφέρουµε στη συνέχεια (παράγραφος 18.4). Το γεγονός αυτό δίνει 

ακόµη µια προστιθέµενη αξία στην εφαρµογή που αναπτύξαµε στη συγκεκριµένη 

διπλωµατική εργασία. Στο ότι δηλαδή υπάρχει ο κορµός υλοποίησης και λειτουργίας 

εκπαιδευτικών σεναρίων, τα οποία µπορούν να αναπτυχθούν και να λειτουργήσουν µε 

ελάχιστες παρεµβάσεις στον κώδικα, αλλά επιπλέον δίνεται η δυνατότητα ανάπτυξης άλλων 

εναλλακτικών σεναρίων τα οποία µπορούν να έχουν οδηγούς τα ήδη υλοποιηµένα.  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               84 

 
 

Στις επόµενες παραγράφους περιγράφουµε και σχολιάζουµε αναλυτικά, βήµα προς βήµα όλη 

τη διαδικασία εκτέλεσης για κάθε σενάριο ξεχωριστά.  

 

18.1. Εκπαιδευτικό Σενάριο Α 

Το πρώτο εκπαιδευτικό σενάριο δεν είναι δυναµικό. Το σενάριο έχει διάρκεια 48 

δευτερολέπτων, και βασίζεται στο αρχείο µε τα δεδοµένα περιβάλλοντος contextdata.txt, 

(έχει περιγραφθεί αναλυτικά στο 17.4), σύµφωνα µε το οποίο ο µαθητής κινείται στο χώρο 

έχοντας στα χέρια µια κινητή συσκευή µε αισθητήρες, η οποία µπορεί και λαµβάνει τα 

δεδοµένα του αρχείου. Η αξιολόγηση αλλάζει δύο επίπεδα. Από ∆ύσκολη σε Εύκολη και το 

αντίστροφο. Η αλλαγή επιπέδου γίνεται όταν το επίπεδο θορύβου περάσει κάποια στάθµη. 

Πιο συγκεκριµένα αν το πεδίο Environment:SoundPressure:Modest του αρχείο contextdata 

υπερβεί το 0,3 τότε το επίπεδο δυσκολίας της εξέτασης ανεβαίνει. Η κίνηση γίνεται σύµφωνα 

µε το αρχείο και δεν επεµβαίνουµε σε αυτό. Στο τέλος µπορούµε στην οθόνη να δούµε µια 

πλήρη καταγραφή του σεναρίου. 

Για εκπαιδευτικούς λόγους το σενάριο αυτό τρέχει παράλληλα για τρεις µαθητές. Οι δύο 

είναι στιγµιότυπα (instances) της οντολογίας (στατική γνώση), ενώ ο τρίτος είναι νέα γνώση 

που προστίθεται δυναµικά µέσα από το πρόγραµµα 

Και οι τρεις έχουν στιγµιότυπο για δύσκολη εξέταση (για τους δύο πρώτους έχει ορισθεί στην 

οντολογία, για τον τρίτο µέσα από το πρόγραµµα), ενώ στιγµιότυπο για εύκολη εξέταση 

έχουν µόνο ο δεύτερος και ο τρίτος. Άρα όταν το επίπεδο δυσκολίας πέφτει, ο πρώτος παύει 

να εξετάζεται. 

Υλοποιήσαµε κατ’ αυτό τον τρόπο το σενάριο, για να δείξουµε ότι η εφαρµογή µπορεί να 

λειτουργήσει το ίδιο καλά είτε η γνώση είναι σταθερή και ορισµένη µέσα στην οντολογία, 

είτε είναι ορισµένη δυναµικά ως νέα γνώση µέσα στο πρόγραµµα.    

Για να γίνει πιο κατανοητό πώς λειτουργεί το σενάριο, ας το παρακολουθήσουµε βήµα-βήµα 

στις ακόλουθες εικόνες : 

Στην (Εικόνα 19 παράγραφος 16) είδαµε και περιγράψαµε την πρώτη οθόνη της εφαρµογής. 

Όπως είπαµε η πρώτη ενέργεια είναι η αρχικοποίηση της εφαρµογής, µε το κουµπάκι «Start-

Initialize». Τότε βλέπουµε την (Εικόνα 22) στην οποία εµείς βλέπουµε το µήνυµα µε το 

όνοµα του φοιτητή, το µάθηµα στο οποίο εξετάζεται και το επίπεδο δυσκολίας της εξέτασης. 

Φυσικά στην πραγµατικότητα αντί για αυτό το µήνυµα, ο µαθητής θα πάρει το ίδιο το 

διαγώνισµα µε το αντίστοιχο επίπεδο δυσκολίας. Προτιµήσαµε αυτόν τον τρόπο 

παρουσίασης, για να υπάρχει καλύτερη εποπτεία του αποτελέσµατος και επειδή στόχος αυτής 

της εργασίας δεν είναι να υλοποιήσει το διαγώνισµα αλλά τη διαδικασία, και ουσιαστικά να 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               85 

 
 

υλοποιήσει την υποδοµή πάνω στην οποία µπορούν να αναπτυχθούν πολλές παραλλαγές της 

διαδικασίας. 

Πατώντας το κουµπί της αρχικοποίησης, στην οθόνη βλέπουµε τα ονόµατα των τριών 

µαθητών µε το µάθηµα στο οποίο έχουν δύσκολη εξέταση, όπως ακριβώς περιγράψαµε πιο 

πάνω. 

 

 

Εικόνα 22 : Αρχικοποίηση του σεναρίου 
 

Για να ξεκινήσει το πρώτο εκπαιδευτικό σενάριο, επιλέγουµε το κουµπί «A Scenario» στο 

κάτω µέρος της οθόνης. Μόλις πατηθεί το κουµπί ξεκινάει η εκτέλεση του πρώτου σεναρίου. 

Σε αυτήν τη φάση συµβαίνουν τα εξής : Ανοίγει το αρχείο «contextdata.txt» και η εφαρµογή 

διαβάζει τα δεδοµένα των στηλών 26, 27 και 28 που αφορούν τον ήχο και τη στήλη 2 που 

αφορά τα δευτερόλεπτα. Ο µαθητής υποτίθεται ότι κινείται στο χώρο και ακούει κάποιους 

ήχους. Η συσκευή του συλλαµβάνει τα δεδοµένα περιβάλλοντος και τα αποθηκεύει στο 

αρχείο «contextdata.txt». Αυτό διαβάζει συνεχώς η εφαρµογή και ανάλογα το ύψος του 

θορύβου, διαµορφώνει το επίπεδο της εξέτασης. Όλη η εκτέλεση γίνεται χωρίς δική µας 

παρέµβαση, οπότε βλέπουµε την Εικόνα 23. 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               86 

 
 

 

Εικόνα 23 : Εκτέλεση του σεναρίου Α 
 

και µετά από λίγο τελειώνει (ανάλογα την ταχύτητα σύνδεσης) και έτσι µπορούµε να 

κυλίσουµε την οθόνη της εφαρµογής πάνω κάτω και να δούµε το σενάριο ανά δευτερόλεπτο. 

Τότε βλέπουµε την οθόνη που φαίνεται στην Εικόνα 24.  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               87 

 
 

 

Εικόνα 24 : Ο εξεταζόµενος είναι σε ήσυχο περιβάλλον 
 

 

Θεωρήσαµε χαµηλή τη στάθµη θορύβου όταν η ένδειξη Environment Sound Pressure 

Modest (στήλη 27 του αρχείου «contextdata.txt») είναι µικρότερη από 0,3. Έτσι όσο 

παραµένει εκεί η στάθµη του θορύβου, το επίπεδο δυσκολίας της εξέτασης θα είναι υψηλό 

(δύσκολη εξέταση). Ενώ όταν ξεπεράσει το 0,3 θεωρούµε ότι υπάρχει θόρυβος και άρα το 

επίπεδο δυσκολίας θα πέσει και η εξέταση θα γίνει «εύκολη».  

 

Η οθόνη έχει ενδείξεις οι οποίες για κάθε δευτερόλεπτο φαίνονται στην Εικόνα 25 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               88 

 
 

 

Εικόνα 25: Πληροφορία ανά δευτερόλεπτο πρώτου σεναρίου 
 

Το next row σηµαίνει επόµενο δευτερόλεπτο, στη συνέχεια βλέπουµε το νούµερο του 

σεναρίου και τον αριθµός της επανάληψης, τα οποία είναι στοιχεία του αρχείου 

«contextdata.txt», τα οποία εδώ δε θα µας απασχολήσουν. Στη συνέχεια βλέπουµε το 

δευτερόλεπτο στο οποίο βρισκόµαστε (συνολικά είναι 48 δευτερόλεπτα), και έπειτα τα τρία 

επίπεδα θορύβου. Πιο κάτω βλέπουµε το αποτέλεσµα του συµπερασµού. Τα δεδοµένα του 

πλαισίου (περιβάλλοντος έχουν εισαχθεί στο πρόγραµµα, έχουν συγκριθεί µε τη νέα αλλά και 

τη σταθερή γνώση της οντολογίας και υπάρχει συµπερασµός και ως προς το επίπεδο του 

θορύβου (βλέπουµε τη λέξη «Quiet») αλλά και συµπερασµό για το δωµάτιο στο οποίο 

βρίσκεται («Ypnodwmatio»). Η µηχανή συµπερασµού µας βγάζει και το τελικό αποτέλεσµα 

στη συνέχεια που είναι η σύνδεση του ονόµατος του µαθητή µε το µάθηµα και το επίπεδο 

δυσκολίας. 

Προφανώς οι χαρακτηρισµοί «Quiet», «Noisy», «Ypnodwmatio», «Saloni» είναι καθαρά 

ενδεικτικοί και µπορούν να αλλάξουν ανάλογα το σενάριο και τη φαντασία µας κάθε φορά 

που θέλουµε να δηµιουργήσουµε µια εκπαιδευτική διαδικασία. 

Στην (Εικόνα 26) βλέπουµε και ένα ακόµα στιγµιότυπο της εκτέλεσης, όπου όπως µπορούµε 

να παρατηρήσουµε στο 41ο δευτερόλεπτο ο εξεταζόµενος ακούει πιο δυνατό ήχο. Αυτό 

φαίνεται από την ένδειξη της στάθµης Environment Sound Pressure Modest η οποία 

βρίσκεται στο 0,431 (> 0.3). Έτσι λοιπόν παράγεται συµπερασµός και το πρόγραµµα 

λαµβάνει από τη γνώση που έχει τα νέα δεδοµένα και αλλάζει το επίπεδο δυσκολίας της 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               89 

 
 

εξέτασης σε πιο εύκολο. Παράλληλα µας δίνει συµπερασµό για το ύψος του θορύβου 

(«Noisy») και επίσης κάνει συµπερασµό για το πιθανό δωµάτιο στο οποίο βρίσκεται ο 

εξεταζόµενος. 

 

 

Εικόνα 26 : Ο εξεταζόµενος είναι σε πιο θορυβώδες περιβάλλον 
 

Η εξέλιξη της εξέτασης είναι η ίδια. Το σενάριο τερµατίζεται µετά από 48 δευτερόλεπτα και 

αφού ο εξεταζόµενος έχει περάσει από διάφορα σηµεία µε διάφορες στάθµες θορύβου.  

 

18.2. Εκπαιδευτικό Σενάριο B 

Το δεύτερο εκπαιδευτικό σενάριο είναι δυναµικό σε ότι αφορά τη διάδραση των χρηστών µε 

την εξέταση. Οι χρήστες κινούνται όπως ακριβώς περιγράφεται από το αρχείο contextdata.txt, 

(έχει περιγραφθεί αναλυτικά στο 17.4) µε τη διαφορά ότι η κίνηση γίνεται ανά δευτερόλεπτο. 

Επιστρέφουµε στην Εικόνα 22, όπου µόλις έχουµε επιλέξει αρχικοποίηση. Πατάµε δύο 

φορές το κουµπί επιλογής του «B Scenario step by step» και βλέπουµε την Εικόνα 27. Στη 

συνέχεια ξεκινούµε τη διαδικασία, η οποία έχει ως εξής : 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               90 

 
 

 

Εικόνα 27 : Η πρώτη οθόνη του Β σεναρίου 
 
Κάθε δευτερόλεπτο ελέγχεται από την εκτέλεση από το πάτηµα του πλήκτρου «B Scenario 

step by step». Κάθε φορά που πατάµε το πλήκτρο αυτό, περνά ένα δευτερόλεπτο. Στο 

µεσοδιάστηµα µεταξύ της εκτέλεσης ενός δευτερολέπτου ο χρήστης έχει δικαίωµα να 

απαντήσει σε κάποια ερώτηση του ερωτηµατολογίου που έχει µπροστά του. Το 

ερωτηµατολόγιο δεν είναι πάντα το ίδιο. Αν αλλάξουν οι περιβαλλοντικές συνθήκες (η 

στάθµη του θορύβου) και βρεθεί σε άλλο σηµείο, όπου το επίπεδο πρέπει να αλλάξει, αλλάζει 

και το ερωτηµατολόγιο. Υπάρχουν δύο οµάδες ερωτήσεων. Οι εύκολες και οι δύσκολες. 

Ξεκινώντας τη δύσκολη εξέταση έχουµε µια 5άδα ερωτήσεων. Όταν το επίπεδο του θορύβου 

ανέβει και πρέπει να αλλάξει το επίπεδο της εξέτασης σε «εύκολο», τότε αλλάζει και η 

πεντάδα των ερωτήσεων. Το σύστηµα εξασφαλίζει ότι οι απαντηµένες ερωτήσεις του 

ανενεργού πλέον ερωτηµατολογίου δε θα χαθούν αλλά θα επανέλθουν όταν οι συνθήκες το 

επιτρέψουν και επιπλέον µε τον ίδιο τρόπο θα αποθηκευτούν ως νέα γνώση στην οντολογία 

οι απαντηµένες ερωτήσεις του δεύτερου ερωτηµατολογίου οι οποίες µε τη σειρά τους θα 

επανέλθουν όταν το επιτρέψουν οι νέες συνθήκες. Κάθε φορά οι ερωτήσεις που επανέρχονται 

προκύπτουν από συµπερασµό στις οντολογίες µε βάση τις συνθήκες περιβάλλοντος.  

Πρέπει να τονίσουµε ότι κάθε φορά που απαντάει ο ενδιαφερόµενος µια απάντηση 

(τσεκάροντας το αντίστοιχο κουτάκι) δεν αποθηκεύεται αυτόµατα και η απάντηση. Για να 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               91 

 
 

γίνει αποθήκευση της απάντησης, πρέπει να πατηθεί το κουµπάκι «answer definetly», οπότε 

και δεν γίνεται πλέον να αλλάξει η απάντηση. Στην Εικόνα 28 το στιγµιότυπο είναι στο 3ο 

δευτερόλεπτο, το επίπεδο θορύβου είναι 0,268 (χαµηλό), άρα η εξέταση είναι «δύσκολη», 

έχουν απαντηθεί οι ερωτήσεις 3 και 4 οι οποίες είναι και οριστικοποιηµένες, χωρίς 

δυνατότητα αλλαγής. 

 

Εικόνα 28: Τα Β σενάριο στο 3ο δευτερόλεπτο 
 
Στην επόµενη Εικόνα 29, είµαστε στο 9ο δευτερόλεπτο και πλέον το επίπεδο θορύβου είναι 

0,339 (άρα υψηλό), και εποµένως το επίπεδο της εξέτασης είναι «εύκολο», ενώ οι απαντήσεις 

που έχουν οριστικοποιηθεί είναι οι 2 και 3. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               92 

 
 

 

Εικόνα 29: Τα Β σενάριο στο 9ο δευτερόλεπτο 
 
Εξετάζοντας τη δοµή της υλοποίησης του Β σεναρίου, επιπρόσθετα στις αλλαγές που έχουµε 

κάνει ως προς της διάδραση µε το χρήστη, αλλάζουµε και τη λογική µε την οποία εισάγουµε 

τη νέα γνώση στο σύστηµα. Πλέον η νέα γνώση δεν εισάγεται ως οµαδικό αρχείο, όπως 

γίνεται στο Α εκπαιδευτικό σενάριο. Η νέα γνώση σε αυτό το σενάριο σχετίζεται µε την 

αντίδραση του χρήστη. Ως νέα γνώση στο σύστηµα θεωρείται αυτή την οποία ο χρήστης 

εισάγει µέσω κάποιας συσκευής εισόδου. Αυτή θα µπορεί για παράδειγµα να είναι η οθόνη 

αφής της κινητής συσκευής. 

Ο µηχανισµός συµπερασµού ενεργοποιείται  

• Σε περίπτωση που ο µαθητής µεταφερθεί σε χώρο µε περισσότερη ή λιγότερη 

φασαρία 

Τα δεδοµένα του περιβάλλοντος που τροφοδοτούν και επηρεάζουν το µηχανισµό 

συµπερασµού είναι  

• Ο στάθµη του θορύβου που συλλαµβάνεται από τους αισθητήρες 

 

 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               93 

 
 

18.3. Εκπαιδευτικό Σενάριο C 

Στο τρίτο και τελευταίο εκπαιδευτικό σενάριο, υλοποιήσαµε αρκετές διαφορετικές 

καταστάσεις, εξαναγκάσαµε το µηχανισµό συµπερασµού να ενεργοποιηθεί σε περισσότερες 

περιπτώσεις, καθώς επίσης το περιβάλλον επηρεάζει τη διαδικασία εξέτασης µε 

περισσότερους τρόπους.  

Σύµφωνα µε το σενάριο αυτό έχουµε καταγραφή από το σύστηµα RFID [18], το οποίο 

περιγράψαµε στο 17.4.2. Εποµένως σε αυτή την περίπτωση έχουµε έλεγχο της θέσης του 

εξεταζόµενου µε σύστηµα GPS, και µεταβολή του επιπέδου εξέτασης ανάλογα τη θέση στο 

δωµάτιο (ή κατ’ επέκταση στο χώρο) στον οποίο κινείται. Στο εκπαιδευτικό αυτό σενάριο 

εκτός από την αλλαγή στο είδος των δεδοµένων περιβάλλοντος, έχουµε αναπτύξει και ένα 

διαφορετικό σενάριο εκπαιδευτικής δραστηριότητας. Σύµφωνα µε τη δραστηριότητα αυτή, ο 

µαθητής κινείται στους χώρους ενός µουσείου, όπου µετακινείται από αίθουσα σε αίθουσα 

έχοντας µια φορητή συσκευή η οποία του παρέχει µια εξέταση σχετική µε τα εκθέµατα που 

βλέπει στη συγκεκριµένη αίθουσα.  

Το σενάριο διαρκεί 50 δευτερόλεπτα και η διάρκεια παραµονής σε κάθε αίθουσα είναι 5 

δευτερόλεπτα. Οι αίθουσες συνολικά είναι 3. Ο µαθητής στη διάρκεια των 50 δευτερολέπτων 

µπορεί να επισκεφτεί τις 3 αίθουσες πάνω από µια φορά.  

Με την αλλαγή της αίθουσας ο µαθητής και µε βάση τα στοιχεία από το σύστηµα RFID, 

λαµβάνει µια 5άδα ερωτήσεων οι οποίες είναι ενός επιπέδου δυσκολίας, και στις οποίες 

καλείται να απαντήσει.  

Στις δύο από τις τρεις αίθουσες µπορεί να συνεχίσει τις απαντήσεις του και τις επόµενες 

επισκέψεις του πέρα από την πρώτη φορά. Στη µία όµως από τις τρεις, έχει δικαίωµα να 

απαντήσει µόνο κατά την πρώτη του επίσκεψη. Όταν τελειώσει η πρώτη του επίσκεψη σε 

αυτήν την συγκεκριµένη αίθουσα, το σύστηµα του κλειδώνει τη συγκεκριµένη πεντάδα.  

 

Συνοπτικά η πεντάδα των ερωτήσεων για κάθε αίθουσα κλειδώνει σε δύο περιπτώσεις 

 

• Αν απαντηθούν και οι πέντε ερωτήσεις που αντιστοιχούν στην αίθουσα 

• Για την µια και µοναδική αίθουσα όταν τελειώσουν τα 5 δευτερόλεπτα της πρώτης 

επίσκεψης 

 

Ο µηχανισµός συµπερασµού ενεργοποιείται  

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               94 

 
 

• Σε περίπτωση που ο µαθητής αλλάζει αίθουσα οπότε πρέπει να του παρέχει µια 

συγκεκριµένη πεντάδα ερωτήσεων 

•  Σε περίπτωση επανεπίσκεψης στην ίδια αίθουσα, ώστε να τον πληροφορήσει ποιες 

ερωτήσεις έχει ήδη απαντήσει  

• για το αν θα πρέπει να κλειδώσει ή όχι τις ερωτήσεις ανάλογα σε ποια αίθουσα είναι 

και πόσες απαντήσεις έχει δώσει 

 

Τα δεδοµένα του περιβάλλοντος που τροφοδοτούν και επηρεάζουν το µηχανισµό 

συµπερασµού είναι  

• τα στοιχεία από το σύστηµα RFID, τα οποία στην ουσία είναι αριθµοί που δηλώνουν 

την αίθουσα στην οποία βρίσκεται ο εξεταζόµενος.  

• Οι απαντήσεις του µαθητή (interaction). 

• Ο χρόνος που περνά και µπορεί να κλειδώσει την οµάδα ερωτήσεων 

 

Οι οθόνες που θα δούµε εκτελώντας αυτό το εκπαιδευτικό σενάριο είναι οι ακόλουθες : 

Μετά την αρχικοποίηση του σεναρίου την οποία µπορούµε να δούµε στην Εικόνα 22, 

πατούµε το κουµπάκι C Scenario δύο φορές, οπότε βλέπουµε την Εικόνα 30 

 

Εικόνα 30: Η πρώτη οθόνη του C σεναρίου 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               95 

 
 

  

Στη συνέχεια το σενάριο εξελίσσεται ανά δευτερόλεπτο, το οποίο ελέγχουµε εµείς µε το 

πάτηµα του κουµπιού «C Scenario step by step». Κάθε φορά που θέλει να κατοχυρώσει µια 

απάντηση ο µαθητής, πρέπει να πατήσει το κουµπάκι, «answer definitely». Στην  Εικόνα 31 η 

 

 

 Εικόνα 31: Το C σενάριο στο 3ο δευτερόλεπτο 
 

διαδικασία βρίσκεται στο 3ο δευτερόλεπτο, ο µαθητής είναι στην αίθουσα 45 και έχει 

απαντήσει στις ερωτήσεις 2 και 4. Στην Εικόνα 32, 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               96 

 
 

 

Εικόνα 32: Το C σενάριο στο 10ο δευτερόλεπτο 
 

η διαδικασία βρίσκεται στο 10ο δευτερόλεπτο, ο µαθητής βρίσκεται στην αίθουσα 46 στην 

οποία η ιδιαιτερότητα είναι ότι έχει δικαίωµα να απαντήσει κατά την πρώτη του επίσκεψη 

και µόνο, και παρατηρούµε πράγµατι ότι το σύστηµα του κλείδωσε τη δυνατότητα να 

απαντήσει εκ νέου στην επόµενη επίσκεψή του στην ίδια αίθουσα, παρότι έχει απαντήσει 

µόνο στις ερωτήσεις 1, 2 και 3. 

 
Στην επόµενη οθόνη τέλος (Εικόνα 33) βρισκόµαστε στο 18ο δευτερόλεπτο 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               97 

 
 

 

Εικόνα 33: Το C σενάριο στο 18ο δευτερόλεπτο 
 

και ο µαθητής βρίσκεται στην αίθουσα 47. Η ιδιαιτερότητα εδώ είναι ότι ο µαθητής έχει 

απαντήσει και τις 5 ερωτήσεις της αίθουσας, κατοχύρωσε τις απαντήσεις του και εποµένως 

το σύστηµα του κλείδωσε τις απαντήσεις, παρά το γεγονός ότι ο µαθητής θα µείνει στην 

αίθουσα άλλα δύο δευτερόλεπτα. Όπως αναφέραµε ήδη, τα 5 δευτερόλεπτα που διαρκεί η 

παραµονή σε κάθε αίθουσα είναι καθαρά ενδεικτικά και τα επιλέξαµε έτσι ώστε να µην είναι 

κουραστική η διαδικασία για αυτόν που εκτελεί το σενάριο για εκπαιδευτικούς λόγους. 

 

18.4. Παραλλαγές των σεναρίων 

Τα εκπαιδευτικά σενάρια πάνω στα οποία εργαστήκαµε είναι προφανές ότι είναι ενδεικτικά. 

Ένα πλήθος άλλων σεναρίων µπορεί να διατυπωθεί και φυσικά µπορεί να βασίζεται σε άλλη 

εκπαιδευτική διαδικασία. Αυτό είναι και το πολύ σηµαντικό κοµµάτι της υλοποίησης. Ότι 

δηλαδή δηµιουργήθηκε µια υποδοµή η οποία συνέδεσε και συνδύασε πολλές διαφορετικές 

τεχνολογίες και µπορεί πλέον να εφαρµοσθεί σε διαφορετικές πειραµατικές διατάξεις.  

Ας δούµε για παράδειγµα κάποιες ενδεικτικές παραλλαγές. Στα δύο πρώτα εκπαιδευτικά 

σενάρια λαµβάνουν µέρος τρεις υποτιθέµενοι µαθητές οι οποίοι εξετάζονται µε αποστολή της 

εξέτασης σε κάποια φορητή συσκευή. Ταυτόχρονα αυτοί οι µαθητές κινούνται στο χώρο. Η 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               98 

 
 

κίνηση αυτή στο τρίτο σενάριο γίνεται µέρος αυτής της εξέτασης. ∆ηλαδή στην Τρίτη 

εξέταση οι ερωτήσεις σχετίζονται µε τα αντικείµενα της αίθουσας στην οποία βρίσκεται ο 

µαθητής. Μια παραλλαγή θα ήταν το σύνολο των ερωτήσεων να αλλάζει εκτός από την 

αίθουσα αλλά και σε σχέση µε το αντικείµενο µπροστά στο οποίο βρίσκεται κάθε φορά ο 

µαθητής και επιπλέον να σχετίζεται και µε το πόσο κόσµο έχει τριγύρω του, και το επίπεδο 

της δυσκολίας να αυξοµειώνεται και µε την ένταση θορύβου του περιβάλλοντος.  

 

Παραλλαγές φυσικά µπορούν να προκύψουν σε σχέση και µε την εκπαιδευτική διαδικασία. 

Μπορεί η εκπαιδευτική διαδικασία να µη σχετίζεται µε εξέταση αλλά µε µια απλή διαδικασία 

µάθησης. Κάθε φορά, στο σηµείο στο οποίο βρίσκεται ο µαθητής να µη φτάνει σύνολο 

ερωτήσεων αλλά εκπαιδευτικό κείµενο το οποίο σχετίζεται µε το σηµείο στο οποίο βρίσκεται 

ο µαθητής. Μπορεί επίσης να µην είναι ούτε καν αίθουσα, αλλά να είναι µια εκδροµή σε 

ζωολογικό κήπο, σε ένα εκπαιδευτικό πάρκο ή κάτι παρόµοιο.  

 

Επίσης η εκπαιδευτική διαδικασία µπορεί να είναι περίπατος σε κάποιο εργοστάσιο, 

επιχείρηση, πανεπιστήµιο ή οτιδήποτε άλλο στο οποίο θα µπορούσε να εξελιχθεί µια 

εκπαιδευτική διαδικασία.  

 

Επιπλέον η εκπαιδευτική διαδικασία µπορεί να µην αφορά ούτε καν µαθητές αλλά 

εκπαιδευόµενους τεχνίτες, εργάτες και οποιασδήποτε µορφής εργαζόµενους οι οποίοι θα 

ήθελε µια επιχείρηση να εκπαιδεύσει περνώντας τους από τα διάφορα επίπεδα παραγωγής.  

Φυσικά παραλλαγές µπορούν να γίνουν όχι µόνο σε σχέση µε αυτόν ή αυτούς που δέχονται 

την υπηρεσία και την ίδια την υπηρεσία αλλά και ως προς το πώς µπορεί να εξελιχθεί η 

διαδικασία. Είδαµε στα δύο πρώτα σενάρια ότι µπορεί να αυξοµειώνεται το επίπεδο 

δυσκολίας τη εξέτασης. Θα µπορούσαν οι καταστάσεις να µην είναι δύσκολη εύκολη, αλλά 

υπάρχει ή δεν υπάρχει εξέταση.  

 

Επιπλέον παραλλαγές µπορούµε να σκεφτούµε και σε σχέση µε τους µετρήσιµους 

παράγοντες των περιβαλλοντικών συνθηκών. θεωρούµε ότι οι συνθήκες περιβάλλοντος που 

µετράµε είναι ο τόπος και ο ήχος. 

 

Άλλες αλλαγές µπορούν να προκύψουν από τη βελτίωση της ποιότητας και της ταξινοµίας 

των οντολογιών. Όπως περιγράψαµε ήδη οι οντολογίες αποτελούν σύγχρονα και δυναµικά 

εργαλεία για τη διαχείριση της γνώσης. Υπάρχουν πολλές εργασίες διεθνώς οι οποίες 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               99 

 
 

ασχολούνται µε την κατασκευή οντολογιών µε σκοπό την πλήρη κάλυψη ενός πεδίου. Καθώς 

αυξάνεται ο αριθµός των κλάσεων και η ποιότητα της ταξινοµίας µιας οντολογίας θα 

προκύψουν και πολλές παραλλαγές στα σενάρια τα οποία επεξεργαστήκαµε στην εργασία 

µας. Για παράδειγµα, θα µπορούσε να προστεθεί και η κατάσταση στην οποία ο χρήστης 

µετακινείται καθ' ύψος και βρίσκεται σε σηµείο στο οποίο δεν έχει σήµα. Τι µπορεί να γίνει 

σε αυτήν την περίπτωση; θα σταµατήσει η εξέταση; Θα υπάρξει πιθανώς κάποιος 

ενταµιευτής (buffer) µνήµης στο οποίο θα αποθηκεύονται τα δεδοµένα και θα φορτώνονται 

στο σύστηµα καθώς θα ξαναέρχεται το σήµα;  

 

Επίσης µια παραλλαγή που µπορεί να προκύψει στην εφαρµογή µας είναι η µεταφορά της 

µηχανής αληθειών που περιγράψαµε στο 17.3 σε κάποιον µεµονωµένο εξυπηρέτη µε τη 

µορφή µιας ευρύτερης οντολογίας. Έτσι µε κατάλληλα ερωτήµατα κάθε φορά θα µπορεί να 

εξάγεται το κατάλληλο σύνολο αληθειών και κανόνων για την εφαρµογή µας και πάντα 

σύµφωνα µε το σενάριο (εκπαιδευτικό ή οτιδήποτε άλλο) που έχουµε. 

Τέτοιες παραλλαγές µπορούν να απασχολήσουν στο µέλλον επέκταση της εργασίας µας σε 

περεταίρω έρευνα. 

 

19.  Μεταγλώττιση και Εκτέλεση της Εφαρµογής 

Όπως είδαµε ήδη για την ανάπτυξη µεταγλώττιση και εκτέλεση της εφαρµογής 

χρησιµοποιήσαµε το περιβάλλον ανάπτυξης Netbeans το οποίο περιγράψαµε στο Σφάλµα! 

Το αρχείο προέλευσης της αναφοράς δεν βρέθηκε.. Η ιδιαιτερότητα που προκύπτει από τη 

χρήση της εξωτερικής προς την Java µηχανής Bossam είναι το γεγονός ότι πρέπει να 

ενσωµατωθούν οι βιβλιοθήκες της. Για να µπορέσουµε να λειτουργήσουµε τις συναρτήσεις 

της µηχανής bossam οι οποίες όπως είδαµε είναι γραµµένες σε java, χρειάζεται να 

ενσωµατώσουµε στην εφαρµογή τις βιβλιοθήκες της µηχανής (Εικόνα 34), τις οποίες µπορεί 

κανείς να βρει στο [40]. 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               100 

 
 

 

Εικόνα 34 : Οι βιβλιοθήκες της µηχανής Bossam 
 
Οι οποίες ενσωµατώνονται από το παράθυρο των ιδιοτήτων της εφαρµογής (project) 

προσθέτοντας την αντίστοιχη βιβλιοθήκη (add library) (Εικόνα 35). Στην εικόνα φαίνεται η 

βιβλιοθήκη «MyLibrary» η οποία έχει ορισθεί «να δείχνει» στον κατάλογο που περιέχει τα 

αρχεία της Εικόνα 34. 

  

Εικόνα 35 : Οι ιδιότητες της εφαρµογής µε τις επιπρόσθετες βιβλιοθήκες 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               101 

 
 

 

Κατά τις υπόλοιπες διαδικασίες µεταγλώττισης και εκτέλεσης δεν εµφανίζεται κάποια 

ιδιαιτερότητα. Τέλος να αναφέρουµε ότι τα εκτελέσιµα jar αρχεία που δηµιουργούνται για να 

εκτελεσθούν σωστά θα πρέπει στον ίδιο κατάλογο να έχουν και τον φάκελο µε τις 

βιβλιοθήκες της Bossam. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               102 

 
 

Βιβλιογραφία 

 
1. Anagnostopoulos C. and Hadjiefthymiades S., "Enhancing Situation Aware Systems 

through Imprecise Reasoning", IEEE Transactions on Mobile Computing, vol. 7, no. 
9, September 2008. 

 
2. Anagnostopoulos C., Tsetsos V., Kikiras P., and Hadjiefthymiades S., "OntoNav: A 

Semantic Indoor Navigation System", proceedings of the 1st Workshop on Semantics 
in Mobile Environments (SME), MDM'05, Cyprus, May 2005. 

 
3. Anderson L. W., Krathwohl D. R., Airasian P. W., Cruikshank K. A., Mayer R. E., 

Pintrich P. R., Raths J. and Wittrock M. C., «A Taxonomy for Learning, Teaching, 
and Assessing — A Revision of Bloom's Taxonomy of Educational Objectives»; 
(Eds.) Addison Wesley Longman, Inc. 2001 

 
4. Bloom B. S. «Taxonomy of Educational Objectives: The Classification of 

Educational Goals» pp. 201-207; (Ed.) Susan Fauer Company, Inc. 1956. 
 
5. Dameron, O., Musen M. A., Gibaud. B., "Using semantic dependencies for 

consistency management of an ontology of brain-cortex anatomy." Artif Intell Med 
39(3):217-225, 2007.  

 
6. Davies J., Dieter F.and Frank van Harmelen «Towards the semantic web.Ontology-

driven Knowledge Management» Chichester,England: John Wiley & Sons Ltd, 
http://eu.wiley.com/WileyCDA/Section/index.html, 2003. 

 
7. Fok A.W.P. and Ip H.H.S., “Educational Ontologies Construction for Personalized, 

Learning on the Web”, 
 
8. Guangzuo C., Fei C., Hu C., Shufang L., «OntoEdu: A Case Study of Ontology-based 

Education Grid System for E-Learning», Fifth Agricultural Ontology Service (AOS) 
Workshop,27 - 29 April 2004, Beijing, China. 

 
9. Guarino Ν.,  «Some Ontological Principles for Designing Upper Level Lexical 

Resources» CoRR cmp-lg, 9809002, 1998 
 
10. Horridge M., Knublauch H., Rector A., Stevens R., Wroe C., «A Practical Guide To 

Building OWL Ontologies Using The Protege -OWL Plugin and CO-ODE Tools 
Εdition 1.1», The University Of Manchester, Stanford University, 2004 

 
11. Jang Μ.,  Sohn J. C., «Bossam: An Extended Rule Engine for OWL Inferencing »,  

Lecture Notes in Computer Science, 2004, ISBN 978-3-540-23842-3 
 

12. Jovanović J., Gašević D., Devedžić V., "TANGRAM: An Ontology-based Learning 
Environment for Intelligent Information Systems," Proceedings of the World 
conference on e-Learning in corporate, Government, Healthcare, & Higher 
Education – E-Learn 2005, Vancouver , Canada , October, 2005. 

 
13. Milam J., “Ontologies in Higher Education”, HigherEd.org, Inc. 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               103 

 
 

 
14. Mizoguchi R., «Tutorial on ontological engineering - Part 2: Ontology development, 

tools and languages», New Generation Computing, OhmSha&Springer, Vol.22, No.1, 
pp.61-96, 2004 

 
15. Nathanail S., Tsetsos V., and Hadjiefthymiades S., "Sensor-driven adaptation of web 

document presentation", in the proceedings of HCI International (HCII), Beijing, P.R. 
China, July, 2007.  

 
16. Ogata H. and Yano Y., “JAPELAS, Context-Aware Support for Computer-Supported 

Ubiquitous Learning”, 2nd IEEE International Workshop on Wireless and Mobile 
Technologies in Education (WMTE'04), 2004. 

 
17. Papataxiarhis V. , "Technologies of Knowledge Representation and Reasoning: the 

case of an intelligent football manager", M.Sc. thesis, Supervisors: Prof. Izambo 
Karali, Prof. Panagiotis Stamatopoulos, November 2008 

 
18. Papataxiarhis V. , Riga V., Nomikos V., Sekkas Od., Kolomvatsos K., Tsetsos V., 

Papageorgas P., Vourakis S., Xouris V., Hadjiefthymiades S., Kouroupetroglou G., 
“MNISIKLIS Q Indoor Location Based Services for All”, 

 
19. Schmidt A., and Winterhalter C., “User Context Aware Delivery of E-Learning 

Material: Approach and Architecture”, Journal of Universal Computer Science, 
Volume 10 / Issue 1, 2004. 

 
20. Sirin E., Parsia B., “SPARQL-DL: SPARQL Query for OWL-DL” 

 
21. Sure, Y., S. Staab, M. Erdmann, J. Angele, R. Studer and D. Wenke, «OntoEdit, 

Collaborative ontology development for the semantic web», Proc. of ISWC2002, 
(2002) 221-235. 

 
22. Tsarkov D. and Horrocks I., «FaCT++ Description Logic Reasoner: System 

Description»,  2006 
 

23. Tsetsos V., Anagnostopoulos C., Kikiras P., and Hadjiefthymiades S., "Semantically 
Enriched Navigation for Indoor Environments", International Journal on Web and 
Grid Services, Vol. 2, No. 4, 2006. 

 
24. Tomai E., Spanaki M., “From ontology design to ontology implementation: A web 

tool for building geographic ontologies”, NTUA 
 
25. Weitl F., Kammerl R., Göstl M., “Context Aware Reuse of Learning Resources”, 

World Conference on Educational Multimedia, Hypermedia and Telecommunications 
(EDMEDIA), Lugano, Switzerland 2004. 

 
26. Yang S. J. H., “Context Aware Ubiquitous Learning Environments for Peer-to-Peer 

Collaborative Learning”, Educational Technology & Society, 9 (1), 2006. 
 

27. Γιαννόπουλος Γ. Π., «GoNToggle: Έξυπνη µηχανή αναζήτησης µε χρήση 
οντολογιών», Επιβλέπων: Ιωάννης Βασιλείου, Καθηγητής Ε.Μ.Π., Αθήνα 2006  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               104 

 
 

 
28. Μπουρλιός Β., «∆ηµιουργία Οντολογίας για την ύλη της Φυσικής Λυκείου», 

Επιβλέπων: Φιτσιλής Πάνος, πτυχιακή εργασία, Πάτρα 2008 
 

29. Πετράκης Σ., «Σύγχρονη ∆ιαχείριση Γνώσης και Οµότιµα Υπολογιστικά ∆ίκτυα», 
∆ιπλωµατική Εργασία, Επιβλέπων: Γρηγόρης Μέντζας Καθηγητής Ε.Μ.Π., Αθήνα 
2007 

 
30. Ρήγας Π, Τσέτσος Β., Παπαταξιάρχης Β., Πίνο Α., Κολοµβάτσος Κ., 

Χατζηευθυµιάδης Ε., Κουρουπέτρογλου Γ., «ΜΝΗΣΙΚΛΗΣ: Προηγµένες Καθολικές 
Υπηρεσίες Θέσης σε Εσωτερικούς Χώρους»,  [http://speech.di.uoa.gr/mnisiklis/ ], 
2007 

 
31. http://protege.stanford.edu/overview/protege-owl.html 

The Protégé platform 
 (τελευταία πρόσβαση 9/12/2008) 
 

32. EduOnto: An Ontology for Educational Resources 
http://web.syr.edu/~jqin/eduonto/index.html : This onology is based on the  
metadata schmes for the Gateway to Educational Materials and its controlled  
vocabulary. The class types include resuable classes (Person, Organization,  
and Contact), resource object classes (instructional, informational, research),  
and vocabulary classes (subject categories and terms). 
(τελευταία πρόσβαση 9/12/2008) 
 

33. Writing OWL ontologies in ACE 
 http://attempto.ifi.uzh.ch/site/docs/writing_owl_in_ace.html 

 (τελευταία πρόσβαση 9/12/2008) 
 

34. «OWL Reasoning Examples and Hands-On Session»,  
http://owl.man.ac.uk/2005/07/sssw/people.html 
(τελευταία πρόσβαση 9/12/2008) 

 
35. OWL Web Ontology Language Overview  
       http://www.w3.org/TR/owl-features/ 
 
36. namespace οντολογιών 
       http://www.owl-ontologies.com/ 
 
37. Pellet: The Open Source OWL DL Reasoner 

            http://clarkparsia.com/pellet/ 
 (τελευταία πρόσβαση 9/12/2008) 

 
38. The Protégé Ontology Editor and Knowledge Acquisition System 

             http://protege.stanford.edu/ 
 
39. «Bossam» is an inference engine ( a Semantic Reasoner) 

            http://bossam.wordpress.com/ 
 (τελευταία πρόσβαση 9/12/2008) 
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               105 

 
 

40. «Bossam» Getting Started   
            http://www.geocities.com/jangminsu/getting-started.html  
            #creating_a_reasoner 
 (τελευταία πρόσβαση 9/12/2008) 
 

41. Buchingae - A Rule Language for The Web 
          http://www.geocities.com/jangminsu/buchingae-rule-language.html 

(τελευταία πρόσβαση 9/12/2008) 
 

42. Εργαστήριο Ψηφιακών Συστηµάτων και Ψηφιακών Μέσων, «Ευφυής πρόσβαση 
στην Ψηφιακή Πληροφορία»  

            http://dsmc.eap.gr/semweb.php 
 (τελευταία πρόσβαση 9/12/2008) 
 

43. Tim Berners-Lee, the Director of the World Wide Web Consortium 
http://www.w3.org/People/Berners-Lee/ 
(τελευταία πρόσβαση 26/03/2009) 

 
44. ∆ιαχείριση Γνώσης, Ιστοσελίδα του Μανόλη Γεργατσούλη, Τµήµα Αρχειονοµίας & 

Βιβλιοθηκονοµίας, Ιόνιο Πανεπιστήµιο 
       http://www.ionio.gr/~manolis/courses/kmp/kmp.htm 

             (τελευταία πρόσβαση 9/12/2008) 
 

45. Πλήρες xsd data type reference 
http://books.xmlschemata.org/relaxng/relax-CHP-19.html 

            (τελευταία πρόσβαση 22/01/2009) 
 
46. World Wide Web Consortium (W3C) 
       http://www.w3.org 

            (τελευταία πρόσβαση 22/01/2009)  
 
47. knowledge Systems AI, Laboratory 
  http://www.ksl.stanford.edu/kst/what-is-an-ontology.html 

             (τελευταία πρόσβαση 10/02/2009)  
 
48. First-order logic 

http://en.wikipedia.org/wiki/First-order_logic  
            (τελευταία πρόσβαση 26/03/2009)  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               106 

 
 

 
Παράρτηµα Α 

Κώδικας 1 

 
// Με τον κώδικα 1 …………. 
 
public class WineQuery01 
{ 
 
  // Ορίζουµε το prefix της οντολογίας και παράλληλα 
  // ορίζουµε το URI της οντολογίας 
  // Η οντολογία GEOnt βρίσκεται σε έναν προσωπικό server 
  
  final static String GEOntURI = 
"http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#" ; 
 
// Εδώ λοιπόν ορίζουµε το prefix για το namespace 
  
  final static String ruleURI = "http://www.owl-
ontologies.com/Ontology1225893950.owl#" ; 
   
 public static void main(String[] args) 
 { 
  try 
  { 
    
   // δηµιουργούµε τον reasoner  
    
   IReasonerFactory factory = ReasonerFactory. getInstance(); 
   IReasoner r = factory.createOwlDlTrMReasoner(); 
    
   // Φορτώνουµε την οντολογία GEOnt στη µηχανή Bossam  
      
   r.load(IReasoner. OWL, GEOntURI); 
    
   // εκτελούµε το reasoning 
  
   String result = r.run(); 
    
   // Εδώ εκτυπώνεται στην οθόνη το αποτέλεσµα που προέκυψε από την    
   // εκτέλεση του reasoning  
   System. out.println( "Conclusions: n"  + result); 
    
   // θέτουµε το namespace  prefix της οντολογίας wine ως «w» 
 
   r.setNamespacePrefix( "w" , ruleURI );  
   // εκτελούµε ένα ερώτηµα και το αποτέλεσµα αποθηκεύεται  
   // στην µεταβλητή answer 
   // Η ερώτηση είναι : βρες τα στιγµιότυπα της οντολογίας  
   // που είναι mathitis και τοποθέτησέ τα στη µεταβλητή x 
 
   Answer answer = r.ask1( "query q is w:Mathitis(?x);" ); 
    
   // Τύπωσε το αποτέλεσµα  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               107 

 
 

 
   // Prints out the query result  
   if (answer == null) 
   { 
    System. out.println( "The query returns false!" ); 
   } 
   else 
   { 
    System. out.println( "Answer ("  + answer.getBindings().size() + 
"):n"  
                             + answer); 
   } 
  } 
  catch (Exception e) 
  { 
   e.printStackTrace(); 
  } 
 } 
} 
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               108 

 
 

Κώδικας 2 

 

try { 
    
   IReasonerFactory reasonerFactory =                  
                                 ReasonerFactory. getInstance();       
   IReasoner r = reasonerFactory.createOwlDlTrMReas oner();                  
   r.load(IReasoner. OWL, GEOntURI); 
   r.setSerializationMode(IReasoner. DEFAULT);                       
   r.setBaseNamespace( ruleURI);  
   r.setNamespacePrefix( "w" , ruleURI);                                
    
        r.tell("fact a is didaskei (w:John,w:Gymnastikh);");                       
   r.tell("fact b is exei_epilexthei(w:Gymnastikh,w:Ni l);");          
        String result3 = r.ask(" query q is didaskei(?x,?y) and                  
                exei_epilexthei(?y,?z); "); 
    
   String result2 = r.run();        
    
    if (result2 == null) 
    { 
       System. out.println( "The query returns false!" ); 
    } 
    else 
    { 
       System. out.println(result2); 
            System. out.println(result3);    
    } 
    
  } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
   
 }  
 
Η εκτέλεση του παραπάνω κώδικα δίνει : 

 
…………… 
…………… 
 
// old_execution, pali to anapodo paroysiazetai 
// O Petrou htan mathitis mono toy Roumeli 
// O Georgiou htan mathitis mono toy Athanasiou 
 
fact http://bossam.com/default#Fact303 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti s(http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou,http:/ /www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou); 
 
fact http://bossam.com/default#Fact304 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti s(http://www.owl-


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               109 

 
 

ontologies.com/Ontology1225893950.owl#Georgiou,http ://www.owl-
ontologies.com/Ontology1225893950.owl#Roumelis); 
 
// Edw einai h ektelesh toy result2 
// O Petrou einai mathitis toy Roumeli  
// Ogeorgiou einai mathitis kai toy Roumeli kai toy  Athanasiou 
 
fact http://bossam.com/default#Fact211 is http://ww w.owl-
ontologies.com/Ontology1225893950.owl#einai_mathiti s(http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou,http:/ /www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou); 
 
 
// Edw einai h ektelesh toy result3 
 
 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Roumelis]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Roumelis]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou][?y = http://www.owl-
ontologies.com/Ontology1225893950.owl#Fysikh][?x = http://www.owl-
ontologies.com/Ontology1225893950.owl#Athanasiou]} 
 

 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               110 

 
 

Κώδικας 3 

 
// καταρχήν βλέπουµε τα imports  

 
import java.io.FileInputStream ; 
import java.io.IOException ; 
import java.util.ArrayList; 
import java.util.Arrays ; 
import java.util.HashMap; 
import java.util.HashSet ; 
import java.util.Hashtable ; 
import java.util.Iterator; 
import java.util.List ; 
import java.util.Properties ; 
import java.util.Set ; 
import java.util.Vector ; 
 
import bossam.app.Answer; 
import bossam.app.IReasoner; 
import bossam.app.IReasonerFactory; 
import bossam.app.ReasonerFactory;  
 
// Ο Ορισµός των reasoners  

 
IReasonerFactory reasonerFactory = ReasonerFactory. getInstance();   
IReasoner r = reasonerFactory.createOwlDlTrMReasone r();                  
r.load(IReasoner. OWL, GEOntURI); 
r.setSerializationMode(IReasoner. DEFAULT);                       
r.setBaseNamespace( GEOntURI);  
r.setNamespacePrefix( "w" , ruleURI);  
r.setNamespacePrefix( "g" , GEOntURI); 
    
IReasonerFactory reasonerFactory2 = ReasonerFactory . getInstance(); 
IReasoner ir = reasonerFactory2.createOwlDlTrMReaso ner();  
ir.load(IReasoner. OWL, contextURI); 
ir.setSerializationMode(IReasoner. DEFAULT);                       
ir.setBaseNamespace( ruleURI2);  
ir.setNamespacePrefix( "i" , ruleURI2); 
ir.setNamespacePrefix( "co" , contextURI);  
 
   // Eisagwgh  neas  gnwshs  se  property poy  den yparxei  stis  
ontologies  GEOnt & INO  
   // kai  emfanish  mono twn  properties pou  exoun  zitithei  sta  
facts  
   // mporoyme  dhl  na  kanoume  query mono tis  idiothtes  didaskei  
& exei_epilexthei  
    
   //ir .classifyTaxonomy(null);  
   ir.tell( "fact ic is has(i:Noisy,i:Saloni);" );      
   ir.tell( "fact ic2 is has(i:Noisy,i:Sala);" );  
   ir.tell( "fact id is has(i:quiet,i:Ypnodwmatio);" );                
   r.tell( "fact e is 
eksetazetai(g:eksetash_Fysikh_metria,g:Georgiou);" ); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               111 

 
 

   r.tell( "fact e2 is 
eksetazetai(g:eksetash_Fysikh_metria,g:Ioannou);" ); 
   r.tell( "fact e3 is 
eksetazetai(g:eksetash_Fysikh_dyskolh,g:Petrou);" ); 
   r.tell( "fact f is epilegei(w:Mathimatika,w:Remalhs);" );  
 
        r.tell( "fact c is didaskei(g:Vranas,g:Istoria);" );                       
   r.tell( "fact d is exei_epilexthei(g:Istoria,g:Kolokythas); " );  
          r.tell( "fact a is didaskei(w:John,w:Gymnastikh);" );                      
   r.tell( "fact b is exei_epilexthei(g:Gymnastikh,g:Nil);" );  
 
// Ερωτήµατα 

 
   String result4 = r.ask( "query q is didaskei(?x,?y) and 
exei_epilexthei(?y,?z);" ); 
   String result6 = ir.ask( "query q is has(?x,?z) and 
(?x=Noisy);" ); 
   Answer result8 = r.ask1( "query q is eksetazetai(?x,?y) and 
(?x=eksetash_Fysikh_metria);" ); // 6  
   Answer result9 = r.ask1( "query q is 
w:exei_epilexthei(?x,?z);" ); 
   //Answer result6 = r.ask1("query q is  w:exei_mathi ti(?x);");  
   String resulti5  = ir.run();  
   String resulti7  = r.run();  
 
  // Diadikasia Diaxwrismou twn apotelesmatwn  
    
   ArrayList  actions = new ArrayList(result9.getBindings()) ; 
 
  for (Iterator  it = actions.iterator(); it.hasNext();) { 
   HashMap  hm = (HashMap ) it.next(); 
   String segment = hm.get( "?x" ).toString(); 
   segment = segment.substring(segment.indexOf( "#" ) + 
1); 
   String service = hm.get( "?z" ).toString(); 
   service = service.substring(service.indexOf( "#" ) + 
1); 
   System. out.println( "\n Mathima: "  + segment); 
   System. out.println( "\n Mathitis: "  + service); 
  }  
 
// Εκτύπωση Αποτελεσµάτων 

 
if (result6 == null) 
    { 
       System. out.println( "The query returns false!" ); 
    } 
    else 
    { 
     //System.out.println ("Fourth session:\n" + resulti5);  
        System. out.println( "Apo GEOnt result4:\n"  + result4); 
        System. out.println( "Apo context result6:\n"  + result6); 
        System. out.println( "Apo GEOnt & context result8:\n"  + 
result8);  
        System. out.println( "Apo GEOnt result9:\n"  + result9); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               112 

 
 

         
         
    } 
    
  } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
 
 }  
 
 
// Αποτέλεσµα : 

 
Fourth session: 
 
Mathima: Fysikh 
 
Mathitis: Georgiou 
 
Mathima: Mathimatika 
 
Mathitis: Petrou 
 
Mathima: Mathimatika 
 
Mathitis: Georgiou 
 
Mathima: Fysikh 
 
Mathitis: Petrou 
 
Apo GEOnt result4: 
 
{[?z = http://www.owl-ontologies.com/Ontology122589 3950.owl#Nil][?y = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Gymnastikh][?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#John]} 
{[?z = http://www.owl-
ontologies.com/Ontology1225893950.owl#Kolokythas][? y = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Istoria][?x = 
http://www.owl-ontologies.com/Ontology1225893950.ow l#Vranas]} 
{[?z = 
http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#Ko lokythas][?y = 
http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#Is toria][?x = 
http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#Vr anas]} 
 
Apo context result6: 
 
{[?z = http://www.owl-
ontologies.com/Ontology1229414213.owl#Saloni][?x = http://www.owl-
ontologies.com/Ontology1229414213.owl#Noisy]} 
{[?z = http://www.owl-ontologies.com/Ontology122941 4213.owl#Sala][?x 
= http://www.owl-ontologies.com/Ontology1229414213. owl#Noisy]} 
 
Apo GEOnt & context result8: 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               113 

 
 

 
{[?x=http://vsdesign.homelinux.org/~bstefan/GEOnt.o wl#eksetash_Fysikh
_metria][?y=http://vsdesign.homelinux.org/~bstefan/ GEOnt.owl#Georgiou
]} 
{[?x=http://vsdesign.homelinux.org/~bstefan/GEOnt.o wl#eksetash_Fysikh
_metria][?y=http://vsdesign.homelinux.org/~bstefan/ GEOnt.owl#Ioannou]
} 
 
Apo GEOnt result9: 
 
{[?x=http://www.owl-
ontologies.com/Ontology1225893950.owl#Fysikh][?z=ht tp://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou]} 
{[?x=http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?z=http://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou]} 
{[?x=http://www.owl-
ontologies.com/Ontology1225893950.owl#Mathimatika][ ?z=http://www.owl-
ontologies.com/Ontology1225893950.owl#Georgiou]} 
{[?x=http://www.owl-
ontologies.com/Ontology1225893950.owl#Fysikh][?z=ht tp://www.owl-
ontologies.com/Ontology1225893950.owl#Petrou]} 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               114 

 
 

Παράρτηµα Β 

Λίγα λόγια για τις πλατφόρµες ανάπτυξης Eclipse και NetBeans 

To eclipse (http://www.eclipse.org/) είναι µια πλατφόρµα µε πολύ γνώριµο περιβάλλον 

ανάπτυξης εφαρµογών για τους προγραµµατιστές Java. Είναι πλατφόρµα ανοικτού και 

ελεύθερου λογισµικού και αυτό από µόνο του προσδίδει ένα τεράστιο πλεονέκτηµα στη 

χρήση της. Το περιβάλλον εργασίας και ο συντάκτης που διαθέτει είναι σύγχρονος και 

κατάλληλος για ανάπτυξη προγραµµάτων σε Java αφού παρέχει πολυχρωµία ανάλογα τις 

εντολές και έτσι ξεκουράζει τη διόρθωση λαθών και την παρακολούθηση της ανάπτυξης.    

 

To Netbeans (http://www.netbeans.org/) είναι επίσης µια πολύ σύγχρονη πλατφόρµα η οποία 

δίνει µε ένα σύγχρονο και δυναµικό περιβάλλον που διαθέτει παρέχει δυνατότητες γρήγορης 

και εύκολης δηµιουργίας GUI (στο µοντέλο της Delphi και της VB).  

Επιλέχθηκε ως  η τελική πλατφόρµα ανάπτυξης της εφαρµογής, λόγω της ευχρηστίας στη 

δηµιουργία Γραφικού περιβάλλοντος ∆ιεπαφής Χρήστη (GUI) και λόγω του σύγχρονου και 

εξειδικευµένου συντάκτη της γλώσσας που έχει. Ο συγκεκριµένος συντάκτης κάνει error 

detection κατά τη διάρκεια της συγγραφής του κώδικα, βοηθώντας τον προγραµµατιστή να 

αντιληφθεί συντακτικά λάθη και παραλείψεις.  

Φυσικά τα λογικά λάθη φαίνονται κατά τη διάρκεια της εκτέλεσης, όµως και σε αυτήν την 

ευαίσθητη κατηγορία λαθών, η πλατφόρµα δίνει κάποιες µικρές βοήθειες κατά κάποιον 

τρόπο και στο βαθµό που αυτό είναι επιτρεπτό. Ως παράδειγµα µπορούµε να αναφέρουµε το 

γεγονός, ότι βγάζει alarm όταν µια µεταβλητή χρησιµοποιείται χωρίς να έχει ορισθεί, ή όταν 

ορίζεται αλλά δεν χρησιµοποιείται. Επίσης µπορεί να κάνει αυτόµατη εισαγωγή βιβλιοθηκών 

όταν η συνάρτηση που προσπαθούµε να χρησιµοποιήσουµε δεν έχει γίνει import η αντίστοιχη 

βιβλιοθήκη της. Επίσης όπως φυσικά και η eclipse υποστηρίζει ένα µεγάλο πλήθος 

παράπλευρων λειτουργιών οι οποίες παραµετροποιούν σε µεγάλο βαθµό και σε πολύ µεγάλη 

λεπτοµέρεια την εφαρµογή µας. 

 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               115 

 
 

Κώδικας προγράµµατος 

Στη συνέχεια παραθέτουµε τον κώδικα του προγράµµατος της εφαρµογής µας. 
 
/* 
 * PtyxiakhView.java  
 * 
 * by Vassilis Stefanidis 
 * 
 
package ptyxiakh; 
 
import java.io.FileInputStream; 
import java.io.IOException; 
import java.util.ArrayList; 
import java.util.Arrays; 
import java.util.HashMap; 
import java.util.HashSet; 
import java.util.Hashtable; 
import java.util.Iterator; 
import java.util.List; 
import java.util.Properties; 
import java.util.Set; 
import java.util.Vector; 
 
import org.jdesktop.application.Action; 
import org.jdesktop.application.ResourceMap; 
import org.jdesktop.application.SingleFrameApplication; 
import org.jdesktop.application.FrameView; 
import org.jdesktop.application.TaskMonitor; 
import java.awt.event.ActionEvent; 
import java.awt.event.ActionListener; 
import javax.swing.Timer; 
import javax.swing.Icon; 
import javax.swing.JDialog; 
import javax.swing.JFrame; 
 
import bossam.app.Answer; 
import bossam.app.IReasoner; 
import bossam.app.IReasonerFactory; 
import bossam.app.ReasonerFactory; 
 
import java.io.BufferedInputStream; 
import java.io.BufferedReader; 
import java.io.DataInputStream; 
import java.io.File; 
import java.io.FileInputStream; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               116 

 
 

import java.io.FileNotFoundException; 
import java.io.FileReader; 
import java.io.IOException; 
import java.io.InputStreamReader; 
import java.io.Reader; 
import java.io.StreamTokenizer; 
 
/** 
 * The application's main frame. 
 */ 
public class PtyxiakhView extends FrameView { 
 
 
    public PtyxiakhView(SingleFrameApplication app) { 
        super(app); 
 
        initComponents(); 
 
        // status bar initialization - message timeout, idle icon and busy animation, etc 
        ResourceMap resourceMap = getResourceMap(); 
        int messageTimeout = resourceMap.getInteger("StatusBar.messageTimeout"); 
        messageTimer = new Timer(messageTimeout, new ActionListener() { 
            public void actionPerformed(ActionEvent e) { 
                statusMessageLabel.setText(""); 
            } 
        }); 
        messageTimer.setRepeats(false); 
        int busyAnimationRate = 
resourceMap.getInteger("StatusBar.busyAnimationRate"); 
        for (int i = 0; i < busyIcons.length; i++) { 
            busyIcons[i] = resourceMap.getIcon("StatusBar.busyIcons[" + i + "]"); 
        } 
        busyIconTimer = new Timer(busyAnimationRate, new ActionListener() { 
            public void actionPerformed(ActionEvent e) { 
                busyIconIndex = (busyIconIndex + 1) % busyIcons.length; 
                statusAnimationLabel.setIcon(busyIcons[busyIconIndex]); 
            } 
        }); 
        idleIcon = resourceMap.getIcon("StatusBar.idleIcon"); 
        statusAnimationLabel.setIcon(idleIcon); 
        progressBar.setVisible(false); 
 
        // connecting action tasks to status bar via TaskMonitor 
        TaskMonitor taskMonitor = new TaskMonitor(getApplication().getContext()); 
        taskMonitor.addPropertyChangeListener(new 
java.beans.PropertyChangeListener() { 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               117 

 
 

            public void propertyChange(java.beans.PropertyChangeEvent evt) { 
                String propertyName = evt.getPropertyName(); 
                if ("started".equals(propertyName)) { 
                    if (!busyIconTimer.isRunning()) { 
                        statusAnimationLabel.setIcon(busyIcons[0]); 
                        busyIconIndex = 0; 
                        busyIconTimer.start(); 
                    } 
                    progressBar.setVisible(true); 
                    progressBar.setIndeterminate(true); 
                } else if ("done".equals(propertyName)) { 
                    busyIconTimer.stop(); 
                    statusAnimationLabel.setIcon(idleIcon); 
                    progressBar.setVisible(false); 
                    progressBar.setValue(0); 
                } else if ("message".equals(propertyName)) { 
                    String text = (String)(evt.getNewValue()); 
                    statusMessageLabel.setText((text == null) ? "" : text); 
                    messageTimer.restart(); 
                } else if ("progress".equals(propertyName)) { 
                    int value = (Integer)(evt.getNewValue()); 
                    progressBar.setVisible(true); 
                    progressBar.setIndeterminate(false); 
                    progressBar.setValue(value); 
                } 
            } 
        }); 
    } 
 
    @Action 
    public void showAboutBox() { 
        if (aboutBox == null) { 
            JFrame mainFrame = PtyxiakhApp.getApplication().getMainFrame(); 
            aboutBox = new PtyxiakhAboutBox(mainFrame); 
            aboutBox.setLocationRelativeTo(mainFrame); 
        } 
        PtyxiakhApp.getApplication().show(aboutBox); 
    } 
 
    /** This method is called from within the constructor to 
     * initialize the form. 
     * WARNING: Do NOT modify this code. The content of this method is 
     * always regenerated by the Form Editor. 
     */ 
    @SuppressWarnings("unchecked") 
    // <editor-fold defaultstate="collapsed" desc="Generated Code">                           


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               118 

 
 

    private void initComponents() { 
 
        mainPanel = new javax.swing.JPanel(); 
        button1 = new java.awt.Button(); 
        button2 = new java.awt.Button(); 
        textArea1 = new java.awt.TextArea(); 
        button3 = new java.awt.Button(); 
        button4 = new java.awt.Button(); 
        button5 = new java.awt.Button(); 
        button6 = new java.awt.Button(); 
        button7 = new java.awt.Button(); 
        button8 = new java.awt.Button(); 
        checkbox1 = new java.awt.Checkbox(); 
        checkbox2 = new java.awt.Checkbox(); 
        checkbox3 = new java.awt.Checkbox(); 
        checkbox4 = new java.awt.Checkbox(); 
        checkbox5 = new java.awt.Checkbox(); 
        button11 = new java.awt.Button(); 
        button12 = new java.awt.Button(); 
        button13 = new java.awt.Button(); 
        label1 = new java.awt.Label(); 
        button16 = new java.awt.Button(); 
        button17 = new java.awt.Button(); 
        checkbox6 = new java.awt.Checkbox(); 
        button18 = new java.awt.Button(); 
        menuBar = new javax.swing.JMenuBar(); 
        javax.swing.JMenu fileMenu = new javax.swing.JMenu(); 
        javax.swing.JMenuItem exitMenuItem = new javax.swing.JMenuItem(); 
        javax.swing.JMenu helpMenu = new javax.swing.JMenu(); 
        javax.swing.JMenuItem aboutMenuItem = new javax.swing.JMenuItem(); 
        statusPanel = new javax.swing.JPanel(); 
        javax.swing.JSeparator statusPanelSeparator = new javax.swing.JSeparator(); 
        statusMessageLabel = new javax.swing.JLabel(); 
        statusAnimationLabel = new javax.swing.JLabel(); 
        progressBar = new javax.swing.JProgressBar(); 
        button10 = new java.awt.Button(); 
        button9 = new java.awt.Button(); 
        button14 = new java.awt.Button(); 
        button15 = new java.awt.Button(); 
 
        mainPanel.setName("mainPanel"); // NOI18N 
 
        org.jdesktop.application.ResourceMap resourceMap = 
org.jdesktop.application.Application.getInstance(ptyxiakh.PtyxiakhApp.class).getCon
text().getResourceMap(PtyxiakhView.class); 
        button1.setLabel(resourceMap.getString("button1.label")); // NOI18N 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               119 

 
 

        button1.setName("button1"); // NOI18N 
        button1.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button1ActionPerformed(evt); 
            } 
        }); 
 
        button2.setLabel(resourceMap.getString("button2.label")); // NOI18N 
        button2.setName("button2"); // NOI18N 
        button2.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button2ActionPerformed(evt); 
            } 
        }); 
 
        textArea1.setName("textArea1"); // NOI18N 
 
        
button3.setActionCommand(resourceMap.getString("button3.actionCommand")); // 
NOI18N 
        button3.setLabel(resourceMap.getString("button3.label")); // NOI18N 
        button3.setName("button3"); // NOI18N 
        button3.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button3ActionPerformed(evt); 
            } 
        }); 
 
        button4.setActionCommand("thorivos"); 
        button4.setLabel(resourceMap.getString("button4.label")); // NOI18N 
        button4.setName("button4"); // NOI18N 
        button4.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button4ActionPerformed(evt); 
            } 
        }); 
 
        button5.setLabel(resourceMap.getString("button5.label")); // NOI18N 
        button5.setName("button5"); // NOI18N 
        button5.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button5ActionPerformed(evt); 
            } 
        }); 
 
        button6.setLabel(resourceMap.getString("button6.label")); // NOI18N 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               120 

 
 

        button6.setName("button6"); // NOI18N 
        button6.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button6ActionPerformed(evt); 
            } 
        }); 
 
        button7.setLabel(resourceMap.getString("button7.label")); // NOI18N 
        button7.setName("button7"); // NOI18N 
        button7.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button7ActionPerformed(evt); 
            } 
        }); 
 
        button8.setLabel(resourceMap.getString("button8.label")); // NOI18N 
        button8.setName("button8"); // NOI18N 
        button8.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button8ActionPerformed(evt); 
            } 
        }); 
 
        checkbox1.setLabel(resourceMap.getString("checkbox1.label")); // NOI18N 
        checkbox1.setName("checkbox1"); // NOI18N 
 
        checkbox2.setLabel(resourceMap.getString("checkbox2.label")); // NOI18N 
        checkbox2.setName("checkbox2"); // NOI18N 
 
        checkbox3.setLabel(resourceMap.getString("checkbox3.label")); // NOI18N 
        checkbox3.setName("checkbox3"); // NOI18N 
 
        checkbox4.setLabel(resourceMap.getString("checkbox4.label")); // NOI18N 
        checkbox4.setName("checkbox4"); // NOI18N 
 
        checkbox5.setLabel(resourceMap.getString("checkbox5.label")); // NOI18N 
        checkbox5.setName("checkbox5"); // NOI18N 
 
        button11.setLabel(resourceMap.getString("button11.label")); // NOI18N 
        button11.setName("button11"); // NOI18N 
        button11.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button11ActionPerformed(evt); 
            } 
        }); 
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               121 

 
 

        button12.setLabel(resourceMap.getString("button12.label")); // NOI18N 
        button12.setName("button12"); // NOI18N 
        button12.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button12ActionPerformed(evt); 
            } 
        }); 
 
        button13.setLabel(resourceMap.getString("button13.label")); // NOI18N 
        button13.setName("button13"); // NOI18N 
        button13.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button13ActionPerformed(evt); 
            } 
        }); 
 
        label1.setForeground(resourceMap.getColor("label1.foreground")); // NOI18N 
        label1.setName("label1"); // NOI18N 
        label1.setText(resourceMap.getString("label1.text")); // NOI18N 
 
        button16.setLabel(resourceMap.getString("All_ontology_content.label")); // 
NOI18N 
        button16.setName("All_ontology_content"); // NOI18N 
        button16.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button16ActionPerformed(evt); 
            } 
        }); 
 
        button17.setLabel(resourceMap.getString("button17.label")); // NOI18N 
        button17.setName("button17"); // NOI18N 
        button17.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button17ActionPerformed(evt); 
            } 
        }); 
 
        checkbox6.setLabel(resourceMap.getString("checkbox6.label")); // NOI18N 
        checkbox6.setName("checkbox6"); // NOI18N 
 
        button18.setForeground(resourceMap.getColor("button18.foreground")); // 
NOI18N 
        button18.setLabel(resourceMap.getString("button18.label")); // NOI18N 
        button18.setName("button18"); // NOI18N 
        button18.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               122 

 
 

                button18ActionPerformed(evt); 
            } 
        }); 
 
        javax.swing.GroupLayout mainPanelLayout = new 
javax.swing.GroupLayout(mainPanel); 
        mainPanel.setLayout(mainPanelLayout); 
        mainPanelLayout.setHorizontalGroup( 
            
mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADIN
G) 
            .addGroup(mainPanelLayout.createSequentialGroup() 
                
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                    .addGroup(mainPanelLayout.createSequentialGroup() 
                        .addGap(31, 31, 31) 
                        
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                            .addGroup(mainPanelLayout.createSequentialGroup() 
                                .addComponent(textArea1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 381, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                .addGap(30, 30, 30) 
                                
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING, false) 
                                    .addGroup(mainPanelLayout.createSequentialGroup() 
                                        .addComponent(checkbox3, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 
javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE) 
                                        .addComponent(checkbox6, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                                    .addComponent(checkbox2, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                    .addComponent(checkbox1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               123 

 
 

javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                    .addComponent(button13, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE) 
                                    .addComponent(label1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 172, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                    .addGroup(mainPanelLayout.createSequentialGroup() 
                                        .addComponent(button11, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                                        .addComponent(button12, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                                    .addComponent(checkbox5, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                    .addComponent(checkbox4, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                    .addComponent(button17, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE))) 
                            .addGroup(mainPanelLayout.createSequentialGroup() 
                                
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                                    .addGroup(mainPanelLayout.createSequentialGroup() 
                                        .addComponent(button2, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                                        .addComponent(button5, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               124 

 
 

                                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                                        .addComponent(button6, 
javax.swing.GroupLayout.PREFERRED_SIZE, 61, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                                    .addGroup(mainPanelLayout.createSequentialGroup() 
                                        .addComponent(button1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                        .addGap(125, 125, 125) 
                                        .addComponent(button4, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                                    .addGroup(mainPanelLayout.createSequentialGroup() 
                                        .addGap(167, 167, 167) 
                                        .addComponent(button18, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE))) 
                                .addGap(20, 20, 20) 
                                
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                                    .addComponent(button8, 
javax.swing.GroupLayout.PREFERRED_SIZE, 131, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                    .addGroup(mainPanelLayout.createSequentialGroup() 
                                        .addComponent(button7, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                        .addGap(77, 77, 77) 
                                        .addComponent(button16, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)))))) 
                    .addGroup(mainPanelLayout.createSequentialGroup() 
                        .addGap(93, 93, 93) 
                        .addComponent(button3, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE))) 
                .addContainerGap(267, Short.MAX_VALUE)) 
        ); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               125 

 
 

        mainPanelLayout.setVerticalGroup( 
            
mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADIN
G) 
            .addGroup(mainPanelLayout.createSequentialGroup() 
                
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                    .addGroup(mainPanelLayout.createSequentialGroup() 
                        .addContainerGap() 
                        
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                            .addComponent(button1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button4, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button8, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                            .addComponent(button2, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button5, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button6, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button7, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               126 

 
 

                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.TRAILING) 
                            .addComponent(button3, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button18, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)) 
                    .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, 
mainPanelLayout.createSequentialGroup() 
                        .addContainerGap() 
                        .addComponent(button16, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                        .addGap(22, 22, 22))) 
                
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                    .addComponent(textArea1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 255, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                    .addGroup(mainPanelLayout.createSequentialGroup() 
                        .addComponent(label1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                        .addGap(4, 4, 4) 
                        
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.TRAILING) 
                            .addGroup(mainPanelLayout.createSequentialGroup() 
                                .addComponent(checkbox1, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               127 

 
 

                                .addComponent(checkbox2, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                                .addComponent(checkbox3, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                            .addComponent(checkbox6, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        .addComponent(checkbox4, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        .addComponent(checkbox5, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignme
nt.LEADING) 
                            .addComponent(button12, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            .addComponent(button11, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        .addComponent(button13, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               128 

 
 

                        
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                        .addComponent(button17, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE))) 
                .addGap(13, 13, 13)) 
        ); 
 
        menuBar.setName("menuBar"); // NOI18N 
 
        fileMenu.setText(resourceMap.getString("fileMenu.text")); // NOI18N 
        fileMenu.setName("fileMenu"); // NOI18N 
 
        javax.swing.ActionMap actionMap = 
org.jdesktop.application.Application.getInstance(ptyxiakh.PtyxiakhApp.class).getCon
text().getActionMap(PtyxiakhView.class, this); 
        exitMenuItem.setAction(actionMap.get("quit")); // NOI18N 
        exitMenuItem.setName("exitMenuItem"); // NOI18N 
        fileMenu.add(exitMenuItem); 
 
        menuBar.add(fileMenu); 
 
        helpMenu.setText(resourceMap.getString("helpMenu.text")); // NOI18N 
        helpMenu.setName("helpMenu"); // NOI18N 
 
        aboutMenuItem.setAction(actionMap.get("showAboutBox")); // NOI18N 
        aboutMenuItem.setName("aboutMenuItem"); // NOI18N 
        helpMenu.add(aboutMenuItem); 
 
        menuBar.add(helpMenu); 
 
        statusPanel.setName("statusPanel"); // NOI18N 
 
        statusPanelSeparator.setName("statusPanelSeparator"); // NOI18N 
 
        statusMessageLabel.setName("statusMessageLabel"); // NOI18N 
 
        
statusAnimationLabel.setHorizontalAlignment(javax.swing.SwingConstants.LEFT); 
        statusAnimationLabel.setName("statusAnimationLabel"); // NOI18N 
 
        progressBar.setName("progressBar"); // NOI18N 
 
        button10.setLabel(resourceMap.getString("button10.label")); // NOI18N 
        button10.setName("button10"); // NOI18N 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               129 

 
 

        button10.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button10ActionPerformed(evt); 
            } 
        }); 
 
        button9.setLabel(resourceMap.getString("button9.label")); // NOI18N 
        button9.setName("button9"); // NOI18N 
        button9.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button9ActionPerformed(evt); 
            } 
        }); 
 
        button14.setLabel(resourceMap.getString("button14.label")); // NOI18N 
        button14.setName("button14"); // NOI18N 
        button14.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button14ActionPerformed(evt); 
            } 
        }); 
 
        
button15.setActionCommand(resourceMap.getString("button15.actionCommand")); // 
NOI18N 
        button15.setLabel(resourceMap.getString("button15.label")); // NOI18N 
        button15.setName("button15"); // NOI18N 
        button15.addActionListener(new java.awt.event.ActionListener() { 
            public void actionPerformed(java.awt.event.ActionEvent evt) { 
                button15ActionPerformed(evt); 
            } 
        }); 
 
        javax.swing.GroupLayout statusPanelLayout = new 
javax.swing.GroupLayout(statusPanel); 
        statusPanel.setLayout(statusPanelLayout); 
        statusPanelLayout.setHorizontalGroup( 
            
statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADI
NG) 
            .addGroup(statusPanelLayout.createSequentialGroup() 
                .addContainerGap() 
                .addComponent(statusMessageLabel) 
                
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 893, 
Short.MAX_VALUE) 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               130 

 
 

                .addComponent(statusAnimationLabel) 
                .addContainerGap()) 
            .addGroup(statusPanelLayout.createSequentialGroup() 
                .addGap(35, 35, 35) 
                .addComponent(button14, javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                .addComponent(button10, javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED) 
                .addComponent(button9, javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                
.addGroup(statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignm
ent.LEADING) 
                    .addGroup(statusPanelLayout.createSequentialGroup() 
                        .addGap(166, 166, 166) 
                        
.addGroup(statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignm
ent.LEADING) 
                            .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, 
statusPanelLayout.createSequentialGroup() 
                                .addComponent(progressBar, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                .addContainerGap()) 
                            .addComponent(statusPanelSeparator, 
javax.swing.GroupLayout.DEFAULT_SIZE, 395, Short.MAX_VALUE))) 
                    .addGroup(statusPanelLayout.createSequentialGroup() 
                        .addGap(20, 20, 20) 
                        .addComponent(button15, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                        .addContainerGap()))) 
        ); 
        statusPanelLayout.setVerticalGroup( 
            
statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADI
NG) 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               131 

 
 

            .addGroup(statusPanelLayout.createSequentialGroup() 
                .addComponent(statusPanelSeparator, 
javax.swing.GroupLayout.PREFERRED_SIZE, 2, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 33, 
Short.MAX_VALUE) 
                .addComponent(progressBar, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
            .addGroup(statusPanelLayout.createSequentialGroup() 
                .addContainerGap() 
                
.addGroup(statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignm
ent.LEADING) 
                    .addGroup(statusPanelLayout.createSequentialGroup() 
                        .addComponent(button15, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                        .addContainerGap()) 
                    
.addGroup(statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignm
ent.LEADING) 
                        .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, 
statusPanelLayout.createSequentialGroup() 
                            .addComponent(button14, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                            
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 17, 
Short.MAX_VALUE) 
                            
.addGroup(statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignm
ent.BASELINE) 
                                .addComponent(statusMessageLabel) 
                                .addComponent(statusAnimationLabel)) 
                            .addGap(3, 3, 3)) 
                        .addGroup(statusPanelLayout.createSequentialGroup() 
                            
.addGroup(statusPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignm
ent.LEADING) 
                                .addComponent(button10, 
javax.swing.GroupLayout.PREFERRED_SIZE, 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               132 

 
 

javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE) 
                                .addComponent(button9, 
javax.swing.GroupLayout.PREFERRED_SIZE, 
javax.swing.GroupLayout.DEFAULT_SIZE, 
javax.swing.GroupLayout.PREFERRED_SIZE)) 
                            .addContainerGap(20, Short.MAX_VALUE))))) 
        ); 
 
        setComponent(mainPanel); 
        setMenuBar(menuBar); 
        setStatusBar(statusPanel); 
    }// </editor-fold>                         
 
// Button pou dinei apotelesma result olo to periexomeno ths ontologias  
// To sygkekrimeno button exei kathara ekpaideytiko rolo kai den exei oysiastiko rolo 
// gia to systhma ths ptyxiakhs 
         
private void button1ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
    
      r.load(IReasoner.OWL, GEOntURI); 
   r.setSerializationMode(IReasoner.DEFAULT);                       
   r.setBaseNamespace(ruleURI);  
   r.setNamespacePrefix("w", ruleURI);  
   r.setNamespacePrefix("g", GEOntURI); 
           
      ir.load(IReasoner.OWL, INOURI); 
   ir.setSerializationMode(IReasoner.DEFAULT);                       
   ir.setBaseNamespace(ruleURI3);  
   ir.setNamespacePrefix("i", ruleURI3); 
   ir.setNamespacePrefix("co", INOURI); 
           
           
          try {          
 
   // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& INO 
   // kai emfanish mono twn properties pou exoun zitithei sta facts 
   // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
    
   //ir.classifyTaxonomy(null); 
   ir.tell("fact ic is has(i:Noisy,i:Saloni);");      
   ir.tell("fact ic2 is has(i:Noisy,i:Sala);");  
   ir.tell("fact id is has(i:quiet,i:Ypnodwmatio);");                


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               133 

 
 

   r.tell("fact e is eksetazetai(w:eksetash_Fysikh_metria,w:Georgiou);"); 
   r.tell("fact e2 is eksetazetai(w:eksetash_Fysikh_metria,w:Ioannou);"); 
   r.tell("fact e3 is eksetazetai(w:eksetash_Fysikh_dyskolh,w:Petrou);"); 
   r.tell("fact f is epilegei(w:Mathimatika,w:Remalhs);");  
 
      r.tell("fact c is didaskei(w:Vranas,w:Istoria);");                       
   r.tell("fact d is exei_epilexthei(g:Istoria,g:Kolokythas);");  
      r.tell("fact a is didaskei(w:John,w:Gymnastikh);");                       
   r.tell("fact b is exei_epilexthei(w:Gymnastikh,w:Nil);");  
    
  
 //Erwthma sthn GEOnt me logikh synthiki kai filtro mesw ths String kai 
energeia ask 
    
   String result4 = r.ask("query q is didaskei(?x,?y) and 
exei_epilexthei(?y,?z);"); 
    
 //Erwthma sthn context me logikh synthiki kai filtro mesw ths String kai 
energeia ask 
    
   String result6 = ir.ask("query q is has(?x,?z) and (?x=Noisy);"); 
  
 //Erwthma sthn GEOnt me logikh synthiki kai filtro mesw ths Answer kai 
energeia ask1 
    
   Answer result8 = r.ask1("query q is eksetazetai(?x,?y) and 
(?x=eksetash_Fysikh_metria);"); // 6 
    
   //Erwthma sthn GEOnt xwris logikh synthiki kai filtro mesw ths Answer kai 
energeia ask1 
   // Prosoxh h endeiksh w: mpainei wste na mh xasoyme ta apotelesmata poy 
exoyn 
   // kataxwrithei ws instances sthn ontologia 
    
   Answer result9 = r.ask1("query q is w:exei_epilexthei(?x,?z) ;"); 
    
   //Erwthma sthn context me logikh synthiki kai filtro mesw ths Answer kai 
energeia ask1 
    
   Answer result10 = ir.ask1("query q is i:has(?x,?z) and (?x=Noisy);"); 
   String resulti5 = ir.run();  
   String resulti7 = r.run(); 
    
   // Diadikasia Diaxwrismou twn apotelesmatwn 
    
   ArrayList actions = new ArrayList(result9.getBindings()); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               134 

 
 

 
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?z").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
  }  
   
   
    if (result6 == null) 
    { 
       System.out.println("The query returns false!"); 
    } 
    else 
    { 
               textArea1.setText("Fourth session" + "\nApo GEOnt result4:\n" + result4 + 
"\nApo context result6:\n" + result6 + "\nApo GEOnt & context result8:\n" + result8 
+ "\nApo GEOnt result9:\n" + result9 + "\nApo GEOnt result10:\n" + result10); 
           } 
    
  } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  }         
}                                        
 
// Button pou dinei apotelesma sto query tou poios mathitis exei, poio mathima 
// To sygkekrimeno button exei kathara ekpaideytiko rolo kai den exei oysiastiko rolo 
// gia to systhma ths ptyxiakhs 
 
private void button2ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
              
   r.load(IReasoner.OWL, GEOntURI); 
   r.setSerializationMode(IReasoner.DEFAULT);                       
   r.setBaseNamespace(ruleURI);  
   r.setNamespacePrefix("w", ruleURI);  
   r.setNamespacePrefix("g", GEOntURI); 
           
       
      ir.load(IReasoner.OWL, INOURI); 
   ir.setSerializationMode(IReasoner.DEFAULT);                       
   ir.setBaseNamespace(ruleURI3);  
   ir.setNamespacePrefix("i", ruleURI3); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               135 

 
 

   ir.setNamespacePrefix("co", INOURI); 
           
          try {          
                
   // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& INO 
   // kai emfanish mono twn properties pou exoun zitithei sta facts 
   // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
    
   ir.tell("fact ic is has(i:Noisy,i:Saloni);");      
   ir.tell("fact ic2 is has(i:Noisy,i:Sala);");  
   ir.tell("fact id is has(i:quiet,i:Ypnodwmatio);");                
   r.tell("fact e is eksetazetai(w:eksetash_Fysikh_metria,w:Georgiou);"); 
   r.tell("fact e2 is eksetazetai(w:eksetash_Fysikh_metria,w:Ioannou);"); 
   r.tell("fact e3 is eksetazetai(w:eksetash_Fysikh_dyskolh,w:Petrou);"); 
   r.tell("fact f is epilegei(w:Mathimatika,w:Remalhs);");  
 
      r.tell("fact c is didaskei(w:Vranas,w:Istoria);");                       
   r.tell("fact d is exei_epilexthei(g:Istoria,g:Kolokythas);");  
      r.tell("fact a is didaskei(w:John,w:Gymnastikh);");                       
   r.tell("fact b is exei_epilexthei(w:Gymnastikh,w:Nil);");  
    
      String tempString = ""; 
   //Erwthma sthn GEOnt me logikh synthiki kai filtro mesw ths String kai 
energeia ask 
    
   String result4 = r.ask("query q is didaskei(?x,?y) and 
exei_epilexthei(?y,?z);"); 
    
   //Erwthma sthn context me logikh synthiki kai filtro mesw ths String kai 
energeia ask 
    
   String result6 = ir.ask("query q is has(?x,?z) and (?x=Noisy);"); 
    
   //Erwthma sthn GEOnt me logikh synthiki kai filtro mesw ths Answer kai 
energeia ask1 
    
   Answer result8 = r.ask1("query q is eksetazetai(?x,?y) and 
(?x=eksetash_Fysikh_metria);"); // 6 
    
   //Erwthma sthn GEOnt xwris logikh synthiki kai filtro mesw ths Answer kai 
energeia ask1 
   // Prosoxh h endeiksh w: mpainei wste na mh xasoyme ta apotelesmata poy 
exoyn 
   // kataxwrithei ws instances sthn ontologia 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               136 

 
 

    
   Answer result9 = r.ask1("query q is w:exei_epilexthei(?x,?z) ;"); 
    
   //Erwthma sthn context me logikh synthiki kai filtro mesw ths Answer kai 
energeia ask1 
    
   Answer result10 = ir.ask1("query q is i:has(?x,?z) and (?x=Noisy);"); 
   String resulti5 = ir.run();  
   String resulti7 = r.run(); 
           
    
   // Diadikasia Diaxwrismou twn apotelesmatwn 
    
   ArrayList actions = new ArrayList(result9.getBindings()); 
                textArea1.setText(" "); 
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?z").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
   textArea1.setText( tempString + "\n Mathima: " + segment + 
"\n Mathitis: " + service); 
  }  
   
   
    if (result6 == null) 
    { 
       System.out.println("The query returns false!"); 
    } 
    else 
    { 
 
   } 
    
  } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
     
}                                        
 
// Button start to opoio ksekina thn eksetash  
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               137 

 
 

private void button3ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
           
 
          started=true; 
          thoryvos=false; 
          initialize(evt); 
          try {   
 
             String tempString = ""; 
              
             //Nea Gnwsh 
             facts(evt); 
                        
             // Erwthma  
             Answer result_exam = r.ask1("query q is w:eksetazetai(?y,?x) and 
(?x=eksetash_Fysikh_dyskolh);"); 
              
             // To apotelesma exei kai th Nea gnwsh alla kai thn hdh enswmatwmenh sthn 
ontologia 
             // Apo thn ne agnwsh tha emfanisthei to fact e3, enw apo thn ontologia tha 
emfanisthei 
             // h eksetash_Fysikh_dyskolh tou Georgiou 
              
      ArrayList actions = new ArrayList(result_exam.getBindings()); 
                textArea1.setText(" "); 
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
   textArea1.setText( tempString + "\n Mathima: " + segment + 
"\n Mathitis: " + service); 
  }               
              
          }                                        
          catch (Exception e) 
          { 
              e.printStackTrace(); 
           } 
} 
 
// Button HXOS - patietai meta apo ta buttons Thoryvos ;h siganos 
// wste na ayksomeiwsei to apotelesma ths eksetashs 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               138 

 
 

 
private void button4ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
         
          try {          
              
          if (started){ 
 
   String tempString = ""; 
   facts(evt); 
           
          // Edw to krithrio gia na ektelesthei symperasmos einai  
          // an yparxei thoryvos ;h oxi 
          // Edw prosomoiwnetai me to pathma enos koumpiou arxika 
          // kai epeita kaleitai h roytina button4ActionPerformed (HXOS) 
           
          if (thoryvos){ 
               
           
             // Erwthma  
              Answer result_exam = r.ask1("query q is w:eksetazetai(?y,?x) and 
(?x=eksetash_Fysikh_eykolh);"); 
               
              ArrayList actions = new ArrayList(result_exam.getBindings()); 
              textArea1.setText(" "); 
               
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
   textArea1.setText( tempString + "\n Mathima: " + segment + 
"\n Mathitis: " + service); 
  } 
          }else if (! thoryvos){ 
                         
              // Erwthma 
              Answer result_exam = r.ask1("query q is w:eksetazetai(?y,?x) and 
(?x=eksetash_Fysikh_dyskolh);"); 
               
              ArrayList actions = new ArrayList(result_exam.getBindings()); 
              textArea1.setText(" "); 
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               139 

 
 

   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
   textArea1.setText( tempString + "\n Mathima: " + segment + 
"\n Mathitis: " + service); 
  } 
          } 
 
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
             
  } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
           
}                                        
 
// Button Thoryvos - meta prepei na patithei to button HXOS 
 
private void button5ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
    thoryvos=true; 
}                                        
 
// Button Siganos - meta prepei na patithei to button HXOS 
 
private void button6ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
    thoryvos=false; 
}                                        
 
// Button poy deixnei oti perase sto Saloni 
 
private void button8ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
      
           
          try {          
              
          if (started){  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               140 

 
 

          thoryvos=true;     
             
   String tempString = ""; 
    
          facts(evt); 
    
           
          // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:has(?x,?y) and (?x=Noisy);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // r.tell("fact q1 is (w:done,w:question1);"); 
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
           
          ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
          //textArea1.setText(" "); 
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Apo Hxo ? " + segment + 
"\n Xwros: " + service + "\n xwros: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               141 

 
 

   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if (service.equals("question_an")){ 
                            checkbox1.setState(true); 
                        }  
                        if (service.equals("question_bn")){ 
                            checkbox2.setState(true); 
                        } 
                        if (service.equals("question_cn")){ 
                            checkbox3.setState(true); 
                        } 
                        if (service.equals("question_dn")){ 
                            checkbox4.setState(true); 
                        } 
                        if (service.equals("question_en")){ 
                            checkbox5.setState(true); 
                        } 
                      
               }   
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
                symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
       String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
  } 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               142 

 
 

           
}                                        
 
// Button poy deixnei oti perase sto Ypnodwmatio 
 
private void button7ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
                   
          try {          
          thoryvos=false;   
          if (started){ 
    
          String tempString = ""; 
    
          facts(evt); 
           
         // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:has(?x,?y) and (?x=Quiet);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
      
          ArrayList actions2 = new ArrayList(result_xwros.getBindings()); 
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
      for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai to dwmatio me thoryvo 
quiet 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
   textArea1.setText( tempString + "\n Apo Hxo ? " + segment + 
"\n Xwros: " + service + "\n xwros: " + xwros);            
                }    


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               143 

 
 

                for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if (service.equals("question_aq")){ 
                            checkbox1.setState(true); 
                        }  
                        if (service.equals("question_bq")){ 
                            checkbox2.setState(true); 
                        } 
                        if (service.equals("question_cq")){ 
                            checkbox3.setState(true); 
                        } 
                        if (service.equals("question_dq")){ 
                            checkbox4.setState(true); 
                        } 
                        if (service.equals("question_eq")){ 
                            checkbox5.setState(true); 
                        } 
                } 
           
                boolean temp=false; 
               
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
              symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               144 

 
 

  catch (Exception e) 
  { 
      String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
  } 
}                                        
 
private void Noisy_Place_A_Senariou (java.awt.event.ActionEvent evt) { 
    // TODO add your handling code here: 
      
           
          try {          
              
          if (started){  
               
   String tempString = ""; 
    
          facts(evt); 
    
          // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:has(?x,?y) and (?x=Noisy);"); 
            
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
           
          ArrayList actions2 = new ArrayList(result_xwros.getBindings()); 
   for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               145 

 
 

   textArea1.setText( tempString + "\n Apo Hxo ? " + segment + 
"\n Xwros: " + service + "\n xwros: " + xwros);            
                }    
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
                symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
           
} 
 
private void Quiet_Place_A_Senariou (java.awt.event.ActionEvent evt) { 
    // TODO add your handling code here: 
                   
          try {          
              
          if (started){ 
    
          String tempString = ""; 
    
          facts(evt); 
           
   // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:has(?x,?y) and (?x=Quiet);"); 
            
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
      
          ArrayList actions2 = new ArrayList(result_xwros.getBindings()); 
         for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               146 

 
 

   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai to dwmatio me thoryvo 
quiet 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
   textArea1.setText( tempString + "\n Apo Hxo ? " + segment + 
"\n Xwros: " + service + "\n xwros: " + xwros);            
                }    
                boolean temp=false; 
               
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
              symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
} 
 
//button of A_Senario 
 
private void button10ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
      try{ 
            button14.setEnabled(false); 
            button15.setEnabled(false); 
            button9.setEnabled(false); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               147 

 
 

            button3.setEnabled(false); 
            checkbox6.setVisible(false); 
            label1.setText("Α΄ Εκπαιδευτικό Σενάριο"); 
        String tempString = ""; 
            
            arrayOfIntegers = new double[N];  // allocates memory for N doubles 
 
            Reader r = new BufferedReader(new FileReader("c:\\contextdata.txt")); 
     StreamTokenizer stok = new StreamTokenizer(r); 
     stok.parseNumbers(); 
     double sum = 0; 
     int counter=0; 
     int inverse=0; 
     stok.nextToken(); 
     while (stok.ttype != StreamTokenizer.TT_EOF) { 
       if (stok.ttype == StreamTokenizer.TT_NUMBER){ 
        if(counter < N){ 
          arrayOfIntegers[counter]=stok.nval; 
          if (counter%32 == 0 && counter !=0){ 
             inverse=32;  
                       tempString = textArea1.getText() + "\n"; 
                       textArea1.setText(tempString + "\n------------- next row ------------------
\n"); 
                       tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Scenario number: " + arrayOfIntegers[((counter-inverse)/32)*32 
+(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Repetition number: " + arrayOfIntegers[((counter-inverse)/32)*32 
+(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Time (s): " + arrayOfIntegers[((counter-inverse)/32)*32 +(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:DisplayDown: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:DisplayUp: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               148 

 
 

             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:AntennaDown: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:AntennaUp: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:SidewaysRight: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:SidewaysLeft: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Stability:Stable: " + arrayOfIntegers[(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Stability:Unstable: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Placement:AtHand: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:EU: " + arrayOfIntegers[(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:USA: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Bright: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Normal: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Dark: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               149 

 
 

             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Natural: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:TotalDarkness: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Hot: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Warm: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Cool: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Cold: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Humidity:Humid: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Humidity:Normal: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Humidity:Dry: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:SoundPressure:Silent: " + arrayOfIntegers[((counter-
inverse)/32)*32 +(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:SoundPressure:Modest: " + arrayOfIntegers[((counter-
inverse)/32)*32 +(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               150 

 
 

             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:SoundPressure:Loud: " + arrayOfIntegers[((counter-
inverse)/32)*32 +(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " UserAction:Movement:Walking: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " UserAction:Movement:WalkingFast: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " UserAction:Movement:Running: " + arrayOfIntegers[(counter-
inverse)%32]); 
             tempString = textArea1.getText() + "\n"; 
                       textArea1.setText(tempString + "------------- end of row ------------------
\n"); 
                       textArea1.setText(tempString + "column : " + (((counter-
inverse)/32)*32 +(counter-inverse)%32 - 4) + "\n"); 
                       if (arrayOfIntegers[(((counter-inverse)/32)*32 +(counter-inverse)%32 - 
4)]>=0.3){ 
                                     Noisy_Place_A_Senariou(evt); 
             } else if (arrayOfIntegers[(((counter-inverse)/32)*32 +(counter-
inverse)%32 - 4)]< 0.3){ 
                                     Quiet_Place_A_Senariou(evt);    
                       } 
                     } 
                        
          counter=counter+1; 
        } 
        sum += stok.nval; 
       } 
       else 
         textArea1.setText("Nonnumber: " + stok.sval); 
       stok.nextToken(); 
     } 
     //textArea1.setText("The file sum is " + sum); 
     }  
  catch (Exception e) 
  { 
 
      e.printStackTrace(); 
  }    
}                                         
 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               151 

 
 

private void Place_C_Senariou(java.awt.event.ActionEvent evt, int c) { 
       try {          
              
          if (started){                
             
   String tempString = ""; 
   int lock_counter=0; 
          facts(evt);   
           
          // Erwthma  
          if (c==1){ 
             session=1;   
 
            Answer result_xwros = ir.ask1("query q is i:is_it(?x,?y) and (?y=hall_1);"); 
            Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
            ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
            ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
    for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
               textArea1.setText( tempString + "\n Room Number " + 
segment + "\n Room Name: " + service + "\n Room Name: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               152 

 
 

                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
  
      if(c==1){ 
                        if ((service.equals("question_a1")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        }  
                        if ((service.equals("question_b1")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_c1")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_d1")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_e1")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                         
                        if(lock_counter==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
                         
                      } 
                 } 
          } 
           
          if (c==2){ 
              session=2; 
             if (times_in_hall_2 != 5){ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               153 

 
 

              times_in_hall_2=times_in_hall_2+1; 
             } 
          Answer result_xwros = ir.ask1("query q is i:is_it(?x,?y) and (?y=hall_2);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);");       
          ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
         for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Room Number " + 
segment + "\n Room Name: " + service + "\n Room Name: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_a2")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                            lock_counter=lock_counter+1; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               154 

 
 

                        }  
                        if ((service.equals("question_b2")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_c2")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_d2")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_e2")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if(lock_counter==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
                        if (times_in_hall_2==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
                         
                } 
          } 
           
          if (c==3){ 
              session=3; 
            Answer result_xwros = ir.ask1("query q is i:is_it(?x,?y) and (?y=hall_3);"); 
            Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
                    ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               155 

 
 

            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Room Number " + 
segment + "\n Room Name: " + service + "\n Room Name: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
                        //System.out.println("\n Mathima: " + segment); 
   //System.out.println("\n Mathitis: " + service); 
                        tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_a3")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        }  
                        if ((service.equals("question_b3")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_c3")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               156 

 
 

                        if ((service.equals("question_d3")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_e3")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                         
                        if(lock_counter==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
                } 
          } 
 
    // r.tell("fact q1 is (w:done,w:question1);"); 
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
                    
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
             //   symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
       String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
    } 
} 
 
private void Place_C_Senariou_1(java.awt.event.ActionEvent evt) { 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               157 

 
 

       try {          
              
          if (started){  
          session=1;       
             
   String tempString = ""; 
   int lock_counter=0; 
          facts(evt); 
           
          // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:is_it(?x,?y) and (?y=hall_1);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // r.tell("fact q1 is (w:done,w:question1);"); 
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
           
          ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
 
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Room Number " + 
segment + "\n Room Name: " + service + "\n Room Name: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               158 

 
 

   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_a1")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        }  
                        if ((service.equals("question_b1")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_c1")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_d1")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_e1")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                         
                        if(lock_counter==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
         
                }   
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               159 

 
 

                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
         
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
       String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
  } 
} 
 
 
private void Place_C_Senariou_2(java.awt.event.ActionEvent evt) { 
           try {          
              
          if (started){  
          session=2;       
          int lock_counter=0;   
   String tempString = ""; 
    
          facts(evt); 
   if (times_in_hall_2 != 5){ 
              times_in_hall_2=times_in_hall_2+1; 
          } 
          // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:is_it(?x,?y) and (?y=hall_2);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // r.tell("fact q1 is (w:done,w:question1);"); 
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
           
          ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
          //textArea1.setText(" "); 
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               160 

 
 

   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Room Number " + 
segment + "\n Room Name: " + service + "\n Room Name: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_a2")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        }  
                        if ((service.equals("question_b2")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_c2")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                            lock_counter=lock_counter+1; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               161 

 
 

                        } 
                        if ((service.equals("question_d2")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_e2")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if(lock_counter==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
                        if (times_in_hall_2==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
                }   
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
       String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
     // e.printStackTrace(); 
  } 
} 
 
private void Place_C_Senariou_3(java.awt.event.ActionEvent evt) { 
           try {          
              
          if (started){  
          session=3;     


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               162 

 
 

          int lock_counter=0;   
   String tempString = ""; 
    
          facts(evt); 
    
           
          // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:is_it(?x,?y) and (?y=hall_3);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // r.tell("fact q1 is (w:done,w:question1);"); 
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
           
          ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
          //textArea1.setText(" "); 
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Room Number " + 
segment + "\n Room Name: " + service + "\n Room Name: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               163 

 
 

   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_a3")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        }  
                        if ((service.equals("question_b3")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_c3")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_d3")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                        if ((service.equals("question_e3")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                            lock_counter=lock_counter+1; 
                        } 
                         
                        if(lock_counter==5){ 
                            checkbox6.setState(true); 
                            lock_answers(evt); 
                        } 
               }   
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               164 

 
 

             } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
       String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
  } 
} 
private void Noisy_Place_B_Senariou_step_by_step (java.awt.event.ActionEvent evt) 
{ 
    // TODO add your handling code here: 
      
           
          try {          
              
          if (started){  
          thoryvos=true;     
             
   String tempString = ""; 
    
          facts(evt); 
    
           
          // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:has(?x,?y) and (?x=Noisy);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // r.tell("fact q1 is (w:done,w:question1);"); 
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  
          // th URI 
           
          ArrayList actions2 = new ArrayList(result_xwros.getBindings());  
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
           
          //textArea1.setText(" "); 
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               165 

 
 

            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
                        //katagrafh sthn othoni toy xwrou poy brisketai twra o mathitis 
   textArea1.setText( tempString + "\n Apo Hxo ? " + segment + 
"\n Xwros: " + service + "\n xwros: " + xwros);            
                }    
           
            for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_an")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                        }  
                        if ((service.equals("question_bn")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                        } 
                        if ((service.equals("question_cn")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                        } 
                        if ((service.equals("question_dn")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                        } 
                        if ((service.equals("question_en")) && (segment.equals("done")) ){ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               166 

 
 

                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                        } 
     
                }   
                boolean temp=false; 
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
                symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
       String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
 
  } 
} 
 
private void Quiet_Place_B_Senariou_step_by_step (java.awt.event.ActionEvent evt) 
{ 
  // TODO add your handling code here: 
                   
          try {          
          thoryvos=false;   
          if (started){ 
    
          String tempString = ""; 
    
          facts(evt); 
           
   // Erwthma  
          Answer result_xwros = ir.ask1("query q is i:has(?x,?y) and (?x=Quiet);"); 
          Answer result_questions = r.ask1("query q10 is w:has(?k,?l) and (?k=done);"); 
           
          // H result_xwros tha exei olous ekeinous toyw individuals poy ikanopoioun 
          // to erwthma kai aforoun to xwro ston opoio exei metakinithei o mathitis 
          // Sto epomeno typwnoyme ta apotelesmata ths result_xwros afairontas  


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               167 

 
 

          // th URI 
      
          ArrayList actions2 = new ArrayList(result_xwros.getBindings()); 
          ArrayList actions3 = new ArrayList(result_questions.getBindings()); 
  for (Iterator it = actions2.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
 
                        tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai to dwmatio me thoryvo 
quiet 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
                         
                        xwros=service; 
                         
   textArea1.setText( tempString + "\n Apo Hxo ? " + segment + 
"\n Xwros: " + service + "\n xwros: " + xwros);            
                }    
                for (Iterator it = actions3.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?k").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?l").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
                         
                        // Sto shmeio ayto eksagoyme thn plhroforia apo thn ontologia 
                        // H service exei thn timh ths ?y h opoia einai ;h to Saloni 
                        // ;h to ypnodwmatio 
                        // Epeita ayth h metavlhth tha sygkrithei kai an h sygkrish einai true 
                        // tha dwsei thn katallhlh dyskolia sthn eksetash 
 
                        if ((service.equals("question_aq")) && (segment.equals("done")) ){ 
                            checkbox1.setState(true); 
                            checkbox1.setEnabled(false); 
                        }  
                        if ((service.equals("question_bq")) && (segment.equals("done")) ){ 
                            checkbox2.setState(true); 
                            checkbox2.setEnabled(false); 
                        } 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               168 

 
 

                        if ((service.equals("question_cq")) && (segment.equals("done")) ){ 
                            checkbox3.setState(true); 
                            checkbox3.setEnabled(false); 
                        } 
                        if ((service.equals("question_dq")) && (segment.equals("done")) ){ 
                            checkbox4.setState(true); 
                            checkbox4.setEnabled(false); 
                        } 
                        if ((service.equals("question_eq")) && (segment.equals("done")) ){ 
                            checkbox5.setState(true); 
                            checkbox5.setEnabled(false); 
                        } 
                } 
           
                boolean temp=false; 
               
                // H xwros einai global metablhth kai periexei pleon ton xwro ston opoio 
vrisketai 
                // o mathitis 
                // kalw th roytina symerasmou, gia na vgalw symperasma ean h eksetash tha 
dyskolepsei ;h oxi 
                 
              symperasmos_dwmatiou(evt); 
          
          } 
          else if (! started){ 
                        textArea1.setText( "\n Den exei ksekinhsei kapoia eksetash \n"); 
          } 
          }  
  catch (Exception e) 
  { 
      String tempString = textArea1.getText() + "\n"; 
      textArea1.setText( tempString + "\n kamia apanthsh akoma \n"); 
  }   
} 
 
//button of B_Senario step by step  
 
private void button9ActionPerformed(java.awt.event.ActionEvent evt) {                                         
// TODO add your handling code here: 
       try{              
             
            // Arxikopoihsh othonhs 2oy ekp. senariou 
                      
            visible_checkboxes(evt);          
            clear_checkboxes(evt); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               169 

 
 

            unlock_answers(evt); 
            button3.setEnabled(false); 
            button14.setEnabled(false); 
            button10.setEnabled(false);             
            button15.setEnabled(false); 
            checkbox6.setVisible(false); 
            label1.setText("Answer an click button to save"); 
            button13.setVisible(true); 
            button11.setVisible(false); 
            //button12.setVisible(true); 
             
            // H metablhth time_step dinei bhmatikh ektelesh sto senario 
            // Sthn ousia kathe ena time_step einai 1 sec 
            time_step=time_step+1;    
    
            String tempString = ""; 
            textArea1.setText(" ");   
            arrayOfIntegers = new double[32*time_step];  // allocates memory for N 
doubles 
            Reader r = new BufferedReader(new FileReader("c:\\contextdata.txt")); 
     StreamTokenizer stok = new StreamTokenizer(r); 
     stok.parseNumbers(); 
     double sum = 0; 
     int counter=0; 
     int inverse=0; 
     stok.nextToken(); 
     while (stok.ttype != StreamTokenizer.TT_EOF) { 
       if (stok.ttype == StreamTokenizer.TT_NUMBER){ 
        if(counter < 32*time_step){ 
          arrayOfIntegers[counter]=stok.nval; 
          if (counter%32 == 0 && counter !=0 && counter >= 32*(time_step-
1)) { 
             inverse=32;  
                       tempString = textArea1.getText() + "\n"; 
                       textArea1.setText(tempString + "\n------------- next row ------------------
\n"); 
                       tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Scenario number: " + arrayOfIntegers[((counter-inverse)/32)*32 
+(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Repetition number: " + arrayOfIntegers[((counter-inverse)/32)*32 
+(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               170 

 
 

             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Time (s): " + arrayOfIntegers[((counter-inverse)/32)*32 +(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:DisplayDown: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:DisplayUp: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:AntennaDown: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:AntennaUp: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:SidewaysRight: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Position:SidewaysLeft: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Stability:Stable: " + arrayOfIntegers[(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Stability:Unstable: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Device:Placement:AtHand: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:EU: " + arrayOfIntegers[(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:USA: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               171 

 
 

             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Bright: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Normal: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Dark: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:Natural: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Light:TotalDarkness: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Hot: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Warm: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Cool: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Temperature:Cold: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Humidity:Humid: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Humidity:Normal: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               172 

 
 

             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:Humidity:Dry: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:SoundPressure:Silent: " + arrayOfIntegers[((counter-
inverse)/32)*32 +(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:SoundPressure:Modest: " + arrayOfIntegers[((counter-
inverse)/32)*32 +(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " Environment:SoundPressure:Loud: " + arrayOfIntegers[((counter-
inverse)/32)*32 +(counter-inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " UserAction:Movement:Walking: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " UserAction:Movement:WalkingFast: " + arrayOfIntegers[(counter-
inverse)%32]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             //textArea1.setText( tempString + "column " + (counter-
inverse)%32 + " UserAction:Movement:Running: " + arrayOfIntegers[(counter-
inverse)%32]); 
             tempString = textArea1.getText() + "\n"; 
                       textArea1.setText(tempString + "------------- end of row ------------------
\n"); 
                       textArea1.setText(tempString + "column : " + (((counter-
inverse)/32)*32 +(counter-inverse)%32 - 4) + "\n"); 
                       if (arrayOfIntegers[(((counter-inverse)/32)*32 +(counter-inverse)%32 - 
4)]>=0.3){ 
                            
                                     // Noisy Saloni  
                            
                                     Noisy_Place_B_Senariou_step_by_step(evt); 
                                      
             } else if (arrayOfIntegers[(((counter-inverse)/32)*32 +(counter-
inverse)%32 - 4)]< 0.3){ 
                                      
                                     // Quiet Ypnodwmatio 
                            
                                     Quiet_Place_B_Senariou_step_by_step(evt);    
                                      


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               173 

 
 

                       } 
                     } 
                        
          counter=counter+1; 
        } 
        sum += stok.nval; 
       } 
       else 
         textArea1.setText("Nonnumber: " + stok.sval); 
       stok.nextToken(); 
     } 
     //textArea1.setText("The file sum is " + sum); 
     }  
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  }    
}                                        
 
private void button11ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
    try{ 
    if (checkbox1.getState()==true){ 
        checkbox1.setState(false); 
    }else if(checkbox1.getState()==false){ 
       checkbox1.setState(true); 
    } 
     }  
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
}                                         
 
private void button12ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
    clear_checkboxes(evt);  
    
}                                         
 
private void button13ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
    if (thoryvos==true){ 
        question_facts_noisy(evt); 
    }else if(thoryvos==false){ 
        question_facts_quiet(evt); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               174 

 
 

    } 
}                                         
 
private void button14ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
     
        button15.setEnabled(false); 
        button10.setEnabled(false); 
        button9.setEnabled(false); 
        checkbox6.setVisible(false); 
        label1.setText("Κατάσταση ∆οκιµών"); 
        button1.setVisible(true); 
        button2.setVisible(true); 
        button4.setVisible(true); 
        button5.setVisible(true); 
        button6.setVisible(true); 
        button7.setVisible(true); 
        button8.setVisible(true); 
        //button12.setVisible(true); 
}                                         
 
private void button16ActionPerformed(java.awt.event.ActionEvent evt) {                                          
  
           r.load(IReasoner.OWL, GEOntURI); 
   r.setSerializationMode(IReasoner.DEFAULT);                       
   r.setBaseNamespace(ruleURI);  
   r.setNamespacePrefix("w", ruleURI);  
   r.setNamespacePrefix("g", GEOntURI); 
           
      ir.load(IReasoner.OWL, INOURI); 
   ir.setSerializationMode(IReasoner.DEFAULT);                       
   ir.setBaseNamespace(ruleURI3);  
   ir.setNamespacePrefix("i", ruleURI3); 
   ir.setNamespacePrefix("co", INOURI); 
     
    try{ 
          String result_all_GEOnt = r.run(); 
          String result_all_INO = inor.run();  
   String tempString; 
   // Diadikasia Diaxwrismou twn apotelesmatwn 
    
    
    //System.out.println("Fourth session:\n" + resulti5); 
               textArea1.setText("\nApo GEOnt :\n" + result_all_GEOnt); 
               tempString = textArea1.getText() + "\n"; 
               textArea1.setText(tempString + "\nApo INO :\n" + result_all_INO); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               175 

 
 

         
  } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  } 
     
}                                         
 
private void button15ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
          try{      
                      
            unlock_answers(evt); 
            // Arxikopoihsh othonhs 2oy ekp. senariou 
            button14.setEnabled(false); 
            button10.setEnabled(false); 
            button9.setEnabled(false); 
            button3.setEnabled(false); 
            visible_checkboxes(evt);          
            clear_checkboxes(evt); 
            checkbox6.setVisible(true); 
            checkbox6.setState(false); 
            label1.setText("Answer an click button to save"); 
            button17.setVisible(true); 
            button11.setVisible(false); 
           // button12.setVisible(true); 
             
            // H metablhth time_step dinei bhmatikh ektelesh sto senario 
            // Sthn ousia kathe ena time_step einai 1 sec 
            time_step=time_step+1;    
    
            String tempString = ""; 
            textArea1.setText(" ");   
            arrayOfIntegers = new double[4*time_step];  // allocates memory for N 
doubles 
            Reader r = new BufferedReader(new FileReader("c:\\RFIDcontextdata.txt")); 
     StreamTokenizer stok = new StreamTokenizer(r); 
     stok.parseNumbers(); 
            double hall=0; 
     double sum = 0; 
     int counter=0; 
     int inverse=0; 
     stok.nextToken(); 
     while (stok.ttype != StreamTokenizer.TT_EOF) { 
       if (stok.ttype == StreamTokenizer.TT_NUMBER){ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               176 

 
 

        if(counter < 4*time_step){ 
          arrayOfIntegers[counter]=stok.nval; 
          if (counter%4 == 0 && counter !=0 && counter >= 4*(time_step-
1)) { 
             inverse=4;  
                       tempString = textArea1.getText() + "\n"; 
                       textArea1.setText(tempString + "\n------------- next row ------------------
\n"); 
                       tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-inverse)%4 
+ " Scenario number: " + arrayOfIntegers[((counter-inverse)/4)*4 +(counter-
inverse)%4]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-inverse)%4 
+ " Repetition number: " + arrayOfIntegers[((counter-inverse)/4)*4 +(counter-
inverse)%4]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             textArea1.setText( tempString + "column " + (counter-inverse)%4 
+ " Time (s): " + arrayOfIntegers[((counter-inverse)/4)*4 +(counter-inverse)%4]); 
             inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
                       hall=arrayOfIntegers[((counter-inverse)/4)*4 +(counter-inverse)%4]; 
             textArea1.setText( tempString + "column " + (counter-inverse)%4 
+ " Hall: " + arrayOfIntegers[((counter-inverse)/4)*4 +(counter-inverse)%4]); 
                       inverse=inverse-1;tempString = textArea1.getText() + "\n"; 
             tempString = textArea1.getText() + "\n"; 
                       textArea1.setText(tempString + "------------- end of row ------------------
\n"); 
                       textArea1.setText(tempString + "column : " + (((counter-inverse)/4)*4 
+(counter-inverse)%4) + "\n"); 
                       tempString = textArea1.getText() + "\n"; 
                        
                       if (hall==45){ 
                            
                                     // Hall No 45 
                                 Place_C_Senariou(evt, 1); 
                                 //    Place_C_Senariou_1(evt); 
                                      
             } else if (hall==46){ 
                                      
                                     // Hall No 46 
                                 Place_C_Senariou(evt, 2); 
                                //     Place_C_Senariou_2(evt);    
                                      
                       }else if (hall==47){ 
                                      
                                     // Hall No 47 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               177 

 
 

                                 Place_C_Senariou(evt, 3); 
                                //     Place_C_Senariou_3(evt);    
                                      
                       } 
                     } 
                        
          counter=counter+1; 
        } 
        sum += stok.nval; 
       } 
       else 
         textArea1.setText("Nonnumber: " + stok.sval); 
       stok.nextToken(); 
     } 
     //textArea1.setText("The file sum is " + sum); 
     }  
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  }    
}                                         
 
private void button17ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
    if (session==1){ 
        question_facts_session1(evt); 
    }else if(session==2){ 
        question_facts_session2(evt); 
    }else if(session==3){ 
        question_facts_session3(evt); 
    } 
}                                         
 
private void button18ActionPerformed(java.awt.event.ActionEvent evt) {                                          
// TODO add your handling code here: 
    System.exit(0); 
}                                         
    
 
private void visible_checkboxes (java.awt.event.ActionEvent evt) { 
        try{ 
        checkbox1.setVisible(true); 
        checkbox2.setVisible(true); 
        checkbox3.setVisible(true); 
        checkbox4.setVisible(true); 
        checkbox5.setVisible(true); 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               178 

 
 

    } 
    catch (Exception e) 
              { 
                    e.printStackTrace(); 
             } 
} 
 
private void not_visible_checkboxes (java.awt.event.ActionEvent evt) { 
        try{ 
        checkbox1.setVisible(false); 
        checkbox2.setVisible(false); 
        checkbox3.setVisible(false); 
        checkbox4.setVisible(false); 
        checkbox5.setVisible(false); 
    } 
    catch (Exception e) 
              { 
                    e.printStackTrace(); 
             } 
} 
 
private void clear_checkboxes(java.awt.event.ActionEvent evt) { 
    try{ 
        checkbox1.setState(false); 
        checkbox2.setState(false); 
        checkbox3.setState(false); 
        checkbox4.setState(false); 
        checkbox5.setState(false); 
    } 
    catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }   
}        
 
private void question_facts_session1(java.awt.event.ActionEvent evt) { 
     try{ 
                // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& context 
                // kai emfanish mono twn properties pou exoun zitithei sta facts 
                // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
              if (checkbox1.getState()==true){ 
                   r.tell("fact s1q1 is has(w:done,w:question_a1);");    
              } 
              if (checkbox2.getState()==true){ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               179 

 
 

                   r.tell("fact s1q2 is has(w:done,w:question_b1);");    
              } 
              if (checkbox3.getState()==true){ 
                   r.tell("fact s1q3 is has(w:done,w:question_c1);");    
              } 
              if (checkbox4.getState()==true){ 
                   r.tell("fact s1q4 is has(w:done,w:question_d1);");    
              } 
              if (checkbox5.getState()==true){ 
                   r.tell("fact s1q5 is has(w:done,w:question_e1);");    
              } 
              if (checkbox6.getState()==true){ 
                   r.tell("fact s1q6 is has(w:locked,w:question_f1);");    
              } 
               
     } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }     
 
} 
 
private void question_facts_session2(java.awt.event.ActionEvent evt) { 
        try{ 
                // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& context 
                // kai emfanish mono twn properties pou exoun zitithei sta facts 
                // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
              if (checkbox1.getState()==true){ 
                   r.tell("fact s2q1 is has(w:done,w:question_a2);");    
              } 
              if (checkbox2.getState()==true){ 
                   r.tell("fact s2q2 is has(w:done,w:question_b2);");    
              } 
              if (checkbox3.getState()==true){ 
                   r.tell("fact s2q3 is has(w:done,w:question_c2);");    
              } 
              if (checkbox4.getState()==true){ 
                   r.tell("fact s2q4 is has(w:done,w:question_d2);");    
              } 
              if (checkbox5.getState()==true){ 
                   r.tell("fact s2q5 is has(w:done,w:question_e2);");    
              } 
              if (checkbox6.getState()==true){ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               180 

 
 

                   r.tell("fact s2q6 is has(w:locked,w:question_f2);");    
              } 
     } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }    
} 
 
private void question_facts_session3(java.awt.event.ActionEvent evt) { 
         try{ 
                // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& context 
                // kai emfanish mono twn properties pou exoun zitithei sta facts 
                // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
              if (checkbox1.getState()==true){ 
                   r.tell("fact s3q1 is has(w:done,w:question_a3);");    
              } 
              if (checkbox2.getState()==true){ 
                   r.tell("fact s3q2 is has(w:done,w:question_b3);");    
              } 
              if (checkbox3.getState()==true){ 
                   r.tell("fact s3q3 is has(w:done,w:question_c3);");    
              } 
              if (checkbox4.getState()==true){ 
                   r.tell("fact s3q4 is has(w:done,w:question_d3);");    
              } 
              if (checkbox5.getState()==true){ 
                   r.tell("fact s3q5 is has(w:done,w:question_e3);");    
              } 
              if (checkbox6.getState()==true){ 
                   r.tell("fact s3q6 is has(w:locked,w:question_f3);");    
              } 
     } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }   
} 
 
private void question_facts_noisy(java.awt.event.ActionEvent evt) { 
 
     try{ 
                // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& context 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               181 

 
 

                // kai emfanish mono twn properties pou exoun zitithei sta facts 
                // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
              if (checkbox1.getState()==true){ 
                   r.tell("fact q1 is has(w:done,w:question_an);");    
              } 
} 
              if (checkbox2.getState()==true){ 
                   r.tell("fact q2 is has(w:done,w:question_bn);");    
              } 
              if (checkbox3.getState()==true){ 
                   r.tell("fact q3 is has(w:done,w:question_cn);");    
              } 
              if (checkbox4.getState()==true){ 
                   r.tell("fact q4 is has(w:done,w:question_dn);");    
              } 
              if (checkbox5.getState()==true){ 
                   r.tell("fact q5 is has(w:done,w:question_en);");    
              } 
     } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }     
} 
 
private void question_facts_quiet(java.awt.event.ActionEvent evt) { 
 
     try{ 
                // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& context 
                // kai emfanish mono twn properties pou exoun zitithei sta facts 
                // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
              if (checkbox1.getState()==true){ 
                   r.tell("fact q11 is has(w:done,w:question_aq);");    
              } 
              if (checkbox2.getState()==true){ 
                   r.tell("fact q12 is has(w:done,w:question_bq);");    
              } 
              if (checkbox3.getState()==true){ 
                   r.tell("fact q13 is has(w:done,w:question_cq);");    
              } 
              if (checkbox4.getState()==true){ 
                   r.tell("fact q14 is has(w:done,w:question_dq);");    
              } 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               182 

 
 

              if (checkbox5.getState()==true){ 
                   r.tell("fact q15 is has(w:done,w:question_eq);");    
              } 
     } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }     
} 
 
private void clear_answers_in_second(java.awt.event.ActionEvent evt) { 
     try{ 
            r.tell("fact q1 is has(w:doesnt,w:question_an);"); 
            r.tell("fact q2 is has(w:doesnt,w:question_bn);"); 
            r.tell("fact q3 is has(w:doesnt,w:question_cn);"); 
            r.tell("fact q4 is has(w:doesnt,w:question_dn);"); 
            r.tell("fact q5 is has(w:doesnt,w:question_en);"); 
            r.tell("fact q11 is has(w:doesnt,w:question_aq);"); 
            r.tell("fact q12 is has(w:doesnt,w:question_bq);"); 
            r.tell("fact q13 is has(w:doesnt,w:question_cq);"); 
            r.tell("fact q14 is has(w:doesnt,w:question_dq);"); 
            r.tell("fact q15 is has(w:doesnt,w:question_eq);"); 
         } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }     
} 
private void facts(java.awt.event.ActionEvent evt) { 
          
          // Dhmioyrgia twn Reasoners twn dyo ontologiwn 
     
          r.load(IReasoner.OWL, GEOntURI); 
   r.setSerializationMode(IReasoner.DEFAULT);                       
   r.setBaseNamespace(ruleURI);  
   r.setNamespacePrefix("w", ruleURI);  
   r.setNamespacePrefix("g", GEOntURI); 
          
      ir.load(IReasoner.OWL, INOURI); 
   ir.setSerializationMode(IReasoner.DEFAULT);                       
   ir.setBaseNamespace(ruleURI3);  
   ir.setNamespacePrefix("i", ruleURI3); 
   ir.setNamespacePrefix("co", INOURI); 
           
          try{ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               183 

 
 

                // Eisagwgh neas gnwshs se property poy den yparxei stis ontologies GEOnt 
& context 
                // kai emfanish mono twn properties pou exoun zitithei sta facts 
                // mporoyme dhl na kanoume query mono tis idiothtes didaskei & 
exei_epilexthei 
                 
              ir.tell("fact ic is has(i:Noisy, i:Saloni);");     
              ir.tell("fact ic2 is has(i:Quiet, i:Ypnodwmatio);"); 
              ir.tell("fact ic3 is is_it(i:n45, i:hall_1);"); 
              ir.tell("fact ic4 is is_it(i:n46, i:hall_2);"); 
              ir.tell("fact ic5 is is_it(i:n47, i:hall_3);"); 
              r.tell("fact e4 is eksetazetai(w:Dhmhtriou, w:eksetash_Fysikh_eykolh);"); 
              r.tell("fact e is eksetazetai(w:Georgiou, w:eksetash_Fysikh_metria);"); 
              r.tell("fact e2 is eksetazetai(w:Ioannou, w:eksetash_Fysikh_metria);"); 
              r.tell("fact e3 is eksetazetai(w:Dhmhtriou, w:eksetash_Fysikh_dyskolh);"); 
               
               
          } 
            catch (Exception e) 
              { 
                    e.printStackTrace(); 
             } 
} 
 
private void symperasmos_dwmatiou (java.awt.event.ActionEvent evt) { 
    try{ 
         String tempString = "";  
         if (xwros.equals("Saloni")){ 
               
               r.tell("fact e5 is eksetazetai(w:Dhmhtriou, w:eksetash_Fysikh_eykolh);"); 
           
             // Erwthma  
              Answer result_exam = r.ask1("query q is w:eksetazetai(?y,?x) and 
(?x=eksetash_Fysikh_eykolh);"); 
               
              ArrayList actions = new ArrayList(result_exam.getBindings()); 
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
   textArea1.setText( tempString + "\n Mathima: " + segment + 
"\n Mathitis: " + service); 
  } 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               184 

 
 

          }else if (xwros.equals("Ypnodwmatio")){ 
               r.tell("fact e5 is eksetazetai(w:Dhmhtriou, w:eksetash_Fysikh_dyskolh);"); 
           
             // Erwthma  
              Answer result_exam = r.ask1("query q is w:eksetazetai(?y,?x) and 
(?x=eksetash_Fysikh_dyskolh);"); 
              ArrayList actions = new ArrayList(result_exam.getBindings()); 
  for (Iterator it = actions.iterator(); it.hasNext();) { 
   HashMap hm = (HashMap) it.next(); 
   String segment = hm.get("?x").toString(); 
   segment = segment.substring(segment.indexOf("#") + 1); 
   String service = hm.get("?y").toString(); 
   service = service.substring(service.indexOf("#") + 1); 
            tempString = textArea1.getText() + "\n"; 
   textArea1.setText( tempString + "\n Mathima: " + segment + 
"\n Mathitis: " + service); 
  } 
          } 
    } 
  catch (Exception e) 
  { 
     e.printStackTrace(); 
  }   
} 
 
 
private void unlock_answers(java.awt.event.ActionEvent evt) { 
    checkbox1.setEnabled(true); 
    checkbox2.setEnabled(true); 
    checkbox3.setEnabled(true); 
    checkbox4.setEnabled(true); 
    checkbox5.setEnabled(true); 
    checkbox6.setEnabled(true); 
} 
 
private void lock_answers(java.awt.event.ActionEvent evt) { 
    checkbox1.setEnabled(false); 
    checkbox2.setEnabled(false); 
    checkbox3.setEnabled(false); 
    checkbox4.setEnabled(false); 
    checkbox5.setEnabled(false); 
    checkbox6.setEnabled(false); 
} 
 
private void initialize(java.awt.event.ActionEvent evt) { 
    try{ 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               185 

 
 

        not_visible_checkboxes(evt); 
        button15.setEnabled(true); 
        button10.setEnabled(true); 
        button9.setEnabled(true); 
        button14.setEnabled(true); 
        checkbox6.setVisible(false); 
        label1.setText("∆ιαλέξτε Εκπ. Σενάριο"); 
        button13.setVisible(false); 
        button11.setVisible(false); 
        button12.setVisible(false); 
        button1.setVisible(false); 
        button2.setVisible(false); 
        button4.setVisible(false); 
        button5.setVisible(false); 
        button6.setVisible(false); 
        button7.setVisible(false); 
        button8.setVisible(false); 
        button12.setVisible(false); 
        button17.setVisible(false); 
         
    } 
    catch (Exception e) 
              { 
                    e.printStackTrace(); 
             }   
}   
 
    // Variables declaration - do not modify                      
    private java.awt.Button button1; 
    private java.awt.Button button10; 
    private java.awt.Button button11; 
    private java.awt.Button button12; 
    private java.awt.Button button13; 
    private java.awt.Button button14; 
    private java.awt.Button button15; 
    private java.awt.Button button16; 
    private java.awt.Button button17; 
    private java.awt.Button button18; 
    private java.awt.Button button2; 
    private java.awt.Button button3; 
    private java.awt.Button button4; 
    private java.awt.Button button5; 
    private java.awt.Button button6; 
    private java.awt.Button button7; 
    private java.awt.Button button8; 
    private java.awt.Button button9; 


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               186 

 
 

    private java.awt.Checkbox checkbox1; 
    private java.awt.Checkbox checkbox2; 
    private java.awt.Checkbox checkbox3; 
    private java.awt.Checkbox checkbox4; 
    private java.awt.Checkbox checkbox5; 
    private java.awt.Checkbox checkbox6; 
    private java.awt.Label label1; 
    private javax.swing.JPanel mainPanel; 
    private javax.swing.JMenuBar menuBar; 
    private javax.swing.JProgressBar progressBar; 
    private javax.swing.JLabel statusAnimationLabel; 
    private javax.swing.JLabel statusMessageLabel; 
    private javax.swing.JPanel statusPanel; 
    private java.awt.TextArea textArea1; 
    // End of variables declaration                    
 
    private final Timer messageTimer; 
    private final Timer busyIconTimer; 
    private final Icon idleIcon; 
    private final Icon[] busyIcons = new Icon[15]; 
    private int busyIconIndex = 0; 
 
    private JDialog aboutBox; 
     
  final static String GEOntURI = 
"http://vsdesign.homelinux.org/~bstefan/GEOnt.owl#"; 
  final static String contextURI = 
"http://vsdesign.homelinux.org/~bstefan/context.owl#"; 
  final static String INOURI = "http://vsdesign.homelinux.org/~bstefan/INO.owl#"; 
 
  //The following URI occurs from execution. We can find it into the area of facts  
// of execution. Also we can find it in protege first screen  
   
  final static String ruleURI = "http://www.owl-
ontologies.com/Ontology1225893950.owl#"; 
  final static String ruleURI2 = "http://www.owl-
ontologies.com/Ontology1229414213.owl#"; 
  final static String ruleURI3 = "http://vsdesign.homelinux.org/~bstefan/INO.owl#"; 
  // Oles oi metavlhtes se ayton ton xwro einai global 
   
  boolean started=false; 
  boolean thoryvos=false; 
   
  String xwros=""; 
  String question_q=""; 
   


 

Στεφανίδης Βασίλειος, ‘Ανάπτυξη Μοντέλου και Πρωτότυπου Συστήµατος Context-
Aware E-Learning’ 

 
 

        Ελληνικό Ανοικτό Πανεπιστήµιο: ΠΛΗΣ - ∆ιπλωµατική Εργασία                               187 

 
 

  int times_in_hall_2=0; 
  int time_step=0; 
  //int N=32*46045; 
  int N=32*50; 
  int session=0; 
  double[] arrayOfIntegers; // declares an array of doubles 
   
 
   
  IReasonerFactory reasonerFactory = ReasonerFactory.getInstance();   
  IReasoner r = reasonerFactory.createOwlDlTrMReasoner();                  
 
           
  IReasonerFactory reasonerFactory2 = ReasonerFactory.getInstance(); 
  IReasoner ir = reasonerFactory2.createOwlDlTrMReasoner();  
 
  IReasonerFactory reasonerFactory3 = ReasonerFactory.getInstance(); 
  IReasoner inor = reasonerFactory3.createOwlDlTrMReasoner();  
   
} 


