

Table of Contents

Architectural Issues of Web–Enabled Electronic Business.....	1
Preface.....	12
Readership.....	12
Organization.....	12
Overview.....	13
Section I: Globalization of E–Business.....	19
Chapters List.....	19
Chapter 1: Issues in the Globalization of Electronic Commerce.....	20
Abstract.....	20
Introduction.....	20
Background.....	20
Key Issues.....	21
Language.....	21
Culture.....	25
Laws and Regulations.....	26
Payment and Currency.....	27
Time–Date and Units of Measure.....	27
Logistics.....	29
Other Business Issues.....	30
Technical Issues.....	31
Architectural Solutions.....	32
General Recommendations.....	34
Future Trends.....	34
Conclusion.....	35
References.....	35
Appendix.....	37
Chapter 2: Electronic Architectures for Bridging the Global Digital Divide: A Comparative Assessment of E–Business Systems Designed to Reach the Global Poor.....	40
Abstract.....	40
Introduction.....	40
Background: Rapid Emergence of the Digital Divide.....	41
Global Digital Divide: Patterns And Causes.....	42
Approaches to Bridging the Digital Divide.....	43
Networks for Bridging the Digital Divide.....	47
United Nations Trade Point Program.....	47
LINCOS: Little Intelligent Communities.....	47
Alcatel Telemedicine and E–Government Networks.....	48
Johns Hopkins Global Access System.....	48
A Comparison of the Four Networks in Terms of Several Network Architecture Dimensions.....	49
Scalability.....	49
Robustness, Reliability and Predictability.....	51
Affordability and Adoptability.....	51
Security.....	51
Quality of Services.....	52
Other Dimensions.....	52
Future Prospects for the Digitally Excluded Populations.....	53

Table of Contents

Chapter 2: Electronic Architectures for Bridging the Global Digital Divide: A Comparative Assessment of E-Business Systems Designed to Reach the Global Poor

Discussion, Conclusions and Implications.....	54
Technology Developers and Marketers.....	54
National Governments and International Agencies.....	54
References.....	55

Section II: Intelligent Portal Architecture.....58

Chapters List.....	58
--------------------	----

Chapter 3: Intelligent Business Portals.....59

Abstract.....	59
Introduction.....	59
Intelligent Portals.....	61
Intelligent Portals vs. Intelligent Agents.....	62
Integrating Knowledge Management with Portals.....	62
Intelligent Portal Deployment and Development.....	62
System Architecture of Intelligent Portals.....	64
Layers of Intelligent Portals.....	64
Key Component: The Information Broker.....	64
Tools for Building Intelligent Portals.....	65
Intelligent Portals in Business.....	66
e-Marketing.....	66
e-Broker.....	66
e-Business Management.....	67
Conclusions.....	67
References.....	67

Chapter 4: Expert Database Web Portal Architecture.....69

Abstract.....	69
Introduction.....	69
Expert Database Web Portal Overview.....	70
Related Work.....	71
Expert Database Constructor Architecture.....	73
Web Page Miner Architecture.....	74
An Example: The Entertainment and Tourism Domain.....	77
Additional Work.....	80
Conclusion.....	80
References.....	80

Section III: Scalability and Performance.....84

Chapters List.....	84
--------------------	----

Chapter 5: Scheduling and Latency Addressing the Bottleneck.....85

Abstract.....	85
Introduction.....	85
Scheduling.....	87
Conditional Task Scheduling.....	87
The ATME System.....	89
Latency Minimization.....	91

Table of Contents

Chapter 5: Scheduling and Latency Addressing the Bottleneck	
The Impact of Latency: An Example.....	92
RPC/RMI.....	93
Multi-Threaded RPC/RMI and Futures.....	93
Batched Futures and Responsibilities.....	93
The Ideal Latency.....	93
Ambassadors Concept.....	93
Semantics of Ambassadors.....	94
Implementation Status.....	95
Conclusions.....	97
Acknowledgments.....	98
References.....	98
Chapter 6: Integration of Database and Internet Technologies for Scalable End-to-End E-commerce Systems.....	101
Abstract.....	101
Introduction.....	101
Overview of Content Delivery Architectures.....	104
Server Farms vs. Edge Services.....	104
Content Delivery Services.....	105
Publishing Protocol.....	107
Cookie and Certificate Sharing Protocols.....	108
Redirection Protocol.....	110
Log Maintenance Protocol.....	113
Dynamic Content Handling Protocol.....	113
Impact of Dynamic Content on Content Delivery Architectures.....	114
Overview of Dynamic Content Delivery Architectures.....	115
Configuration I.....	116
Configuration II.....	117
Configuration III.....	118
Enabling Caching and Mirroring in Dynamic Content Delivery Architectures.....	120
Impact of Dynamic Content on the Selection of the Mirror Server.....	122
Related Work.....	123
Conclusions.....	124
References.....	124
Section IV: Web-Based Distributed Data Mining.....	126
Chapters List.....	126
Chapter 7: Internet Delivery of Distributed Data Mining Services: Architectures, Issues and Prospects.....	127
Abstract.....	127
Introduction.....	127
Related Work.....	130
Distributed Data Mining.....	130
Client-Server Model for Distributed Data Mining.....	132
Agent-Based Model for Distributed Data Mining.....	133
Hybrid Model for Distributed Data Mining.....	134
A Virtual Marketplace of Data Mining Services.....	136
Emerging Technologies and Standards.....	136

Table of Contents

Chapter 7: Internet Delivery of Distributed Data Mining Services: Architectures, Issues and Prospects	
Multiple Service Provider Model of Interaction for Data Mining ASPs.....	137
Conclusions.....	138
References.....	139
Chapter 8: Data Mining for Web–Enabled Electronic Business Applications.....	141
Abstract.....	141
Introduction.....	141
What Is Data Mining?.....	141
Various Data Mining Tasks and Techniques.....	142
Data Mining in Web–Enabled E–Business Domain.....	143
Data Mining Opportunities.....	144
Difficulties in Applying Data Mining.....	145
Conclusion.....	147
References.....	148
Section V: Web Search and Data Retrieval.....	151
Chapters List.....	151
Chapter 9: Intelligent Web Search Through Adaptive Learning From Relevance Feedback.....	152
Abstract.....	152
Introduction.....	152
Background.....	152
Web Search and Adaptive Learning.....	154
Overview.....	154
Dynamic Features and Dynamic Vector Space.....	154
The General Setting of Learning.....	155
Algorithm TW2.....	155
Feature Learning Algorithm FEX (Feature EXtraction).....	156
Document Ranking.....	156
Equivalence Query Simulation.....	157
The Websail System and the Yarrow System.....	157
The Features System.....	159
Timing Statistics.....	160
The Commercial Applications.....	161
Future Work.....	162
Acknowledgment.....	162
URL References.....	162
References.....	163
Chapter 10: World Wide Web Search Engines.....	166
Abstract.....	166
Introduction.....	166
Requirements of Web Search Engines.....	166
Web Search Engine Technologies.....	167
Search Engine Structure.....	167
Crawler.....	168
Indexing Software.....	168
Search and Ranking Software.....	168
Hyperlink Exploration.....	169

Table of Contents

Chapter 10: World Wide Web Search Engines	
Information Retrieval (IR).....	170
Relevance Feedback.....	170
Data Clustering.....	171
Metasearches.....	171
Sql Approaches.....	172
Content–Based Multimedia Searches.....	173
Others.....	174
Major Search Engines.....	174
Summary.....	176
Future Directions.....	176
References.....	177
Chapter 11: Retrieval of Multimedia Data on the Web: An Architectural Framework.....	181
Abstract.....	181
Introduction.....	181
Overview of the Architecture.....	181
Review of Multimedia Content–Based Retrieval Models.....	182
Layer I: Data Servers.....	184
Keyword Search.....	184
A Model for Multimedia Semantic CBR.....	185
How a Query is Processed in this Layer.....	186
Summary.....	187
Layer II And III: Caching.....	187
Layer II: The Proxy Server.....	187
Layer III: The Departmental Local Caches/Archives.....	188
Cache Consistency Problem and Time Scale.....	189
Summary.....	189
Layer IV: The Agents.....	189
The Home Base.....	190
The Mobile Agent Instances.....	191
Discussion.....	192
References.....	193
Chapter 12: Navigation in E–Business Web Sites.....	196
Abstract.....	196
Introduction.....	196
Content Organization.....	197
Online Store Models.....	197
Navigation in Large E–business Sites.....	200
Characteristics Influencing Navigation.....	202
Checking Out.....	204
Trust and Usability.....	204
Design Issues for Checkouts.....	205
Conclusions.....	206
References.....	206
Section VI: Web Information Systems (WIS) Development: Design, Environment and Standards.....	208
Chapters List.....	208

Table of Contents

Chapter 13: E–Business Transaction Management in Web–Integrated Network Environment.....	209
Abstract.....	209
Introduction.....	209
Background.....	211
E–business Transaction Processing Systems.....	211
Operational Models for INE.....	211
Mobile Agents.....	213
Suitable Model for E–Business INE.....	213
INE: Requirements and Characteristics.....	214
Mobile Transactions: Their Features.....	214
New Logical Modes For E–Business Environment.....	215
Subjunctive Mode.....	215
Abductive Mode.....	216
Requirements For E–Business Transactions.....	216
Workflows, Agents and Concurrency.....	217
Concurrency and Serializability.....	218
Relaxing Serializability Criterion.....	218
Protocols Required.....	219
E–Shopping Cart Model.....	219
Future Trends.....	220
Software Tools.....	220
Conclusion.....	221
Acknowledgment.....	221
References.....	221
Chapter 14: System Development Methodologies for Web–Enabled E–Business: A Customization Framework.....	223
Abstract.....	223
Introduction.....	223
Research Objective and Methodology.....	224
Research Step 1: Examining the E–Business Environment.....	224
(1) More Rapid Time–to–Market.....	224
(2) More Heterogeneous Technical Environment.....	224
(3) Changes in IT Strategy.....	224
(4) Emphasis upon the Human–Computer Interface.....	225
(5) Less Reliable Time and Cost Estimates.....	225
(6) Changes in Development Team Composition.....	225
Research Step 2: Examining System Development Methodologies.....	225
Linear Models (Including System Development Life Cycle and Waterfall).....	225
Iterative Models (Including Prototyping, Spiral, Rapid Application Development).....	226
Parallel Models (Including Alternative Path or Ad Agency Approaches).....	227
Disruptive Models, Including Volcano Methodology.....	228
Rapid–Response Models.....	228
Research Step 3: Developing a Framework for E–Business Development Methodology.....	229
Organizational Variables.....	230
Project Variables.....	231
Team Variables.....	231
Analysis and Discussion.....	232
Future Trends and Considerations.....	233
Conclusion.....	233

Table of Contents

Chapter 14: System Development Methodologies for Web-Enabled E-Business: A Customization Framework	
References.....	234
Chapter 15: Characterising Web Systems: Merging Information and Functional Architectures.....	236
Abstract.....	236
Introduction.....	236
Background: Web Architectural Modelling.....	238
Information Architecture.....	241
Functional Architecture.....	241
Improving Architectural Models.....	243
Improving Architectural Processes.....	245
Future Trends and Conclusions.....	245
References.....	246
Chapter 16: Customisation of Internet Multimedia Information Systems Design Through User Modelling.....	249
Abstract.....	249
Introduction.....	249
Background.....	250
Internet Multimedia Information Systems.....	251
Content Information and Presentation.....	251
Information Space Navigation and Accessibility.....	252
User Interface and Support.....	253
Development of a User Model.....	255
Cognitive Styles.....	255
Prior Knowledge.....	256
Gender Differences.....	257
Engaging the User Model in System Design.....	257
Inclusion of User Requirements.....	258
Personalised Multimedia Systems.....	258
Conclusion and Future Directions.....	258
References.....	259
Chapter 17: A Software Model, Architecture and Environment to Support Web-Based Applications.....	262
Abstract.....	262
Introduction.....	262
Web-Based Applications.....	263
Web Infrastructure and Web-based Applications.....	263
Web Infrastructure and Web Application Servers.....	266
Software Development Processes for Web-based Applications.....	267
Existing Models for Web Application Development.....	267
A New Model and Architecture for Web-Based Applications.....	268
A Generic Web Application.....	269
The Web-Based Application Conceptual Model.....	269
The Basic Web-Based Application Architecture.....	270
The Extended Web-Based Application Architecture with Execution Segmentation.....	270
Task Partitions: Supporting the Continual Evolution of Web-Based Applications.....	271
Relationship to the Model-View-Controller Pattern.....	272

Table of Contents

Chapter 17: A Software Model, Architecture and Environment to Support Web-Based Applications	
A Support Environment for Web-Based Applications.....	273
Implementation.....	274
Conclusion.....	274
References.....	274
Chapter 18: XML – Digital Glue for the Modern World Electronic Business Standards Fuelling Intra- and Inter-Enterprise Interoperability for Global Collaboration.....	276
Abstract.....	276
Introduction.....	276
Electronic Business is all about Collaboration.....	277
Electronic business is more than just e-commerce!.....	277
Limiting Factors of Electronic Business.....	278
The XML Standard Digital Glue for Inter Operability.....	279
XML Adds Meaning to the Data and is Easy to Learn.....	280
XML as a Data Storage Format.....	281
Document-Centric and Data-Centric Documents.....	281
Why Traditional Databases are not Ideally Suited for XML.....	281
Mismatches Between XML and RDBMS Technology.....	282
Co-Related XML Standards.....	283
DTD and XML Schema.....	283
From CSS to XSL.....	283
XSL Stylesheets.....	284
XSLT –eXtensible Stylesheet Language Transformations.....	284
XSL–eXtensible Stylesheet Language.....	285
XPath – XML Path Language.....	285
XPointer.....	285
DOM Document Object Model.....	286
SAX Simple API For XML.....	286
Xml-Based Standards for Electronic Data Interchange.....	286
Conclusion.....	288
References.....	289
Additional Information Sources.....	290
Section VII: E-Marketing and Virtual Marketplace.....	291
Chapters List.....	291
Chapter 19: Designing Agent-Based Negotiation for E-Marketing.....	292
Abstract.....	292
Introduction.....	292
What is Negotiation?.....	294
Negotiation as a Transactional Paradigm.....	295
Object-Based Rules and Transactions.....	296
Planning, Reasoning and Negotiation.....	296
Design of an Agent Negotiation Protocol.....	298
Example.....	298
Specification to find the shortest path.....	299
Negotiation Termination Detection.....	300
Modeling E-Market.....	302
Features of Multi-Agent Negotiation Paradigm.....	303

Table of Contents

Chapter 19: Designing Agent–Based Negotiation for E–Marketing	
Conclusion.....	303
Acknowledgment.....	303
References.....	303
Chapter 20: Virtual Marketplace for Agent–Based Electronic Commerce.....	305
Abstract.....	305
Introduction.....	305
General Marketplace Architecture.....	306
Financial Center.....	307
Control Center.....	307
Business Center.....	308
Software Agents.....	309
Buyer Agent.....	310
Seller Agent.....	311
Proxy Agent.....	311
Banking Agent.....	312
Client Application and Airline Management.....	312
Important Architectural Features.....	313
Negotiation Session.....	313
Dynamic Pricing Mechanism.....	315
Security, Trust, and Privacy.....	315
Implementation Discussions.....	316
Agent Identification.....	316
Conclusion and Future Work.....	318
References.....	319
Chapter 21: Integrated E–Marketing A Strategy–Driven Technical Analysis Framework.....	321
Abstract.....	321
Introduction.....	321
Technical Analysis Methods for E–Marketers.....	323
Log File Analysis.....	323
Web Servers add–ons.....	324
Network wire–tap Data Gathering and Analysis.....	325
From Analysis to Data Mining Techniques.....	325
Identify Customer Expectations.....	326
Check Data Profile and Characteristics.....	326
Prepare Data for Analysis.....	326
Construction of Model.....	326
Evaluation of Model.....	327
Use and Monitor the Model.....	327
Data Mining Tools and Algorithms for E–Marketing.....	327
Scalability Issue.....	328
Conclusion.....	329
References.....	329
Chapter 22: An Agent–Based Architecture for Product Selection and Evaluation Under E–Commerce.....	332
Abstract.....	332
Introduction.....	332

Table of Contents

Chapter 22: An Agent–Based Architecture for Product Selection and Evaluation Under E–Commerce	
Seller Differentiation.....	333
Buyer Differentiation.....	333
Differentiation Change.....	333
Literature Review.....	334
Internet Models.....	334
Agent Frameworks.....	334
Trade Services Under Safer.....	335
Community Administration Center.....	335
Owner & Butler.....	335
Agent Factory.....	336
Clearing House & Bank.....	336
Trade Services.....	336
Architecture of Agent–Based Trade Services.....	336
Trade Services.....	336
Expert Agent.....	337
Product Evaluation Methodology.....	338
Agent Learning.....	339
System Operation.....	340
Position of Trade Services.....	340
Results and Discussions.....	341
Conclusion.....	342
References.....	343
Section VIII: Security Architecture.....	345
Chapters List.....	345
Chapter 23: An Architecture for Authentication and Authorization of Mobile Agents in E–Commerce.....	346
Abstract.....	346
Introduction.....	346
Background.....	347
Design of Agent Authentication and Authorization.....	349
Overview of the SAFER Architecture.....	349
Agent Structure and Cryptographic Schemes.....	350
Authentication Process.....	350
Implementation.....	352
Generation of Keys.....	352
Signing of Agent.....	353
Authentication of Host by Agent.....	353
Sending Signed Agent to Destination.....	354
Authentication of Agents Credentials.....	355
Discussions.....	355
Advantages of Our Infrastructure.....	356
Limitations of Our Infrastructure.....	356
Conclusions and Future Work.....	357
References.....	357

Table of Contents

Chapter 24: Security and Trust of Online Auction Systems in E–Commerce.....	360
Abstract.....	360
Introduction.....	360
What are Auctions?.....	360
Current Electronic Auctions Hosted on the World Wide Web.....	361
Existing Problems.....	361
Online Auction System (OAS).....	362
OAS versus Physical Auction System.....	362
Categories of Electronic Commerce and Various Forms of Auctions.....	363
Mechanisms of Online Auctions.....	364
Security and Confidentiality.....	365
Security Consideration.....	365
Certification of Participants.....	367
Establishing Payment Systems.....	368
Conclusion.....	369
Acknowledgment.....	370
References.....	370
Section IX: E–Business Applications.....	372
Chapters List.....	372
Chapter 25: E–Commerce and Digital Libraries.....	373
Abstract.....	373
Introduction.....	373
Characteristics of Digital Libraries.....	374
Issues Confronting Digital Libraries.....	375
Content Management.....	375
Issues Facing the Content Organization in Digital Format.....	375
Copyright and Intellectual Property.....	377
Intellectual Property Management.....	378
Cataloguing and Indexing.....	378
Access Control.....	379
E–Commerce in Libraries.....	380
Charging Models for Digital Libraries.....	381
Prepaid Subscription Model.....	382
Pay Later Subscription Model.....	382
Pay Now or As You Use Model.....	382
XML Might Hold the Key.....	383
Conclusion.....	384
References.....	384
Chapter 26: Electronic Business Over Wireless Device: A Case Study.....	386
Abstract.....	386
Introduction.....	386
Basic Concepts Of M–Business.....	387
Technologies to Enable M–Business.....	387
Technical, Business and Legal Issues in M–Business and Their Ramifications.....	389
A Case Study.....	391
Main Components.....	391
System Operation.....	392

Table of Contents

Chapter 26: Electronic Business Over Wireless Device: A Case Study

System Benefits.....	393
Related Work.....	393
Voice Activated M–Business or E–Business.....	394
Related WAP Applications.....	394
Summary and Conclusion.....	395
Acknowledgment.....	396
References.....	396
List of Figures.....	399
Chapter 1: Issues in the Globalization of Electronic Commerce.....	399
Chapter 2: Electronic Architectures for Bridging the Global Digital Divide: A Comparative Assessment of E–Business Systems Designed to Reach the Global Poor.....	399
Chapter 3: Intelligent Business Portals.....	399
Chapter 4: Expert Database Web Portal Architecture.....	399
Chapter 5: Scheduling and Latency Addressing the Bottleneck.....	400
Chapter 6: Integration of Database and Internet Technologies for Scalable End–to–End E–commerce Systems.....	400
Chapter 7: Internet Delivery of Distributed Data Mining Services: Architectures, Issues and Prospects.....	401
Chapter 8: Data Mining for Web–Enabled Electronic Business Applications.....	401
Chapter 9: Intelligent Web Search Through Adaptive Learning From Relevance Feedback.....	401
Chapter 10: World Wide Web Search Engines.....	401
Chapter 11: Retrieval of Multimedia Data on the Web: An Architectural Framework.....	401
Chapter 14: System Development Methodologies for Web–Enabled E–Business: A Customization Framework.....	401
Chapter 15: Characterising Web Systems: Merging Information and Functional Architectures.....	402
Chapter 16: Customisation of Internet Multimedia Information Systems Design Through User Modelling.....	402
Chapter 17: A Software Model, Architecture and Environment to Support Web–Based Applications.....	402
Chapter 19: Designing Agent–Based Negotiation for E–Marketing.....	402
Chapter 20: Virtual Marketplace for Agent–Based Electronic Commerce.....	402
Chapter 21: Integrated E–Marketing A Strategy–Driven Technical Analysis Framework.....	403
Chapter 22: An Agent–Based Architecture for Product Selection and Evaluation Under E–Commerce.....	403
Chapter 23: An Architecture for Authentication and Authorization of Mobile Agents in E–Commerce.....	403
Chapter 24: Security and Trust of Online Auction Systems in E–Commerce.....	403
Chapter 26: Electronic Business Over Wireless Device: A Case Study.....	404
List of Tables.....	405
Chapter 2: Electronic Architectures for Bridging the Global Digital Divide: A Comparative Assessment of E–Business Systems Designed to Reach the Global Poor.....	405
Chapter 4: Expert Database Web Portal Architecture.....	405
Chapter 6: Integration of Database and Internet Technologies for Scalable End–to–End E–commerce Systems.....	405
Chapter 7: Internet Delivery of Distributed Data Mining Services: Architectures, Issues and Prospects.....	405
Chapter 9: Intelligent Web Search Through Adaptive Learning From Relevance Feedback.....	405

Table of Contents

List of Tables

Chapter 10: World Wide Web Search Engines.....	405
Chapter 13: E-Business Transaction Management in Web-Integrated Network Environment.....	406
Chapter 14: System Development Methodologies for Web-Enabled E-Business: A Customization Framework.....	406
Chapter 16: Customisation of Internet Multimedia Information Systems Design Through User Modelling.....	406
Chapter 18: XML – Digital Glue for the Modern World Electronic Business Standards Fuelling Intra- and Inter-Enterprise Interoperability for Global Collaboration.....	406
Chapter 22: An Agent-Based Architecture for Product Selection and Evaluation Under E-Commerce.....	406
Chapter 23: An Architecture for Authentication and Authorization of Mobile Agents in E-Commerce.....	406