

7 Referências Bibliográficas

- [Axis] Axis Home Page. Disponível em: <http://ws.apache.org/axis/>. Acesso em 20 de novembro de 2004.
- [Booch, 1998] G. Booch, I. Jacobson, J. Rumbaugh. The Unified Modeling Language User Guide. Addison-Wesley Pub Co, 1998.
- [Calì, 2004] A. Calì, D. Calvanese, S. Colucci, T. Di Noia, F. M. Donini. A Description Logic Based Approach for Matching User Profiles. In: Proceedings of the 2004 Description Logic Workshop, DL 2004, 2004.
- [Carroll, 2003] J. Carroll, I. Dickinson, C. Dollin, D. Reynolds, A. Seaborne, K. Wilkinson. Jena: Implementing the Semantic Web Recommendations. HP Technical Reports, December 2003.
- [Chandrasekaran, 1999] B. Chandrasekaran, J. R. Josephson, V. R. Benjamins. What are Ontologies, and Why do We Need Them?. IEEE Intelligent Systems, January/February 1999, pp. 20–26.
- [Constantinescu, 2003] I. Constantinescu, B. Faltings. Efficient Matchmaking and Discovery Services. In: Proceedings of the IEEE/WIC International Conference on Web Intelligence, WI'03, IEEE, 2003.
- [Cormen, 2002] T. H. Cormen *et al.* Algoritmos: Teoria e Prática. 2ed. Rio de Janeiro: Editora Campus, 2002, 916pp. (Tradução autorizada do idioma inglês da edição publicada por The MIT Press).
- [Cranefield, 1997] S. Cranefield, A. Diaz, M. Purvis. Planning and Matchmaking for the Interoperation of Information Processing Agents. In: The Information Science Discussion Paper Series No. 97/01, University of Otago.
- [DAML, 2000] DAML-ONT Initial Release. Disponível em: <http://www.daml.org/2000/10/daml-ont.html>. Acesso em 20 de novembro de 2004.
- [DAML+OIL, 2001] DAML+OIL (March 2001). Disponível em: <http://www.daml.org/2001/03/daml+oil-index.html>. Acesso em 20 de novembro de 2004.

- [DAML-S] DAML Services Home Page. Disponível em: <http://www.daml.org/services>. Acesso em 20 de novembro de 2004.
- [Decker, 1996] K. Decker, K. Sycara, M. Williamson. Matchmaking and Brokering. In: International Conference on Multi-Agent Systems, ICMAS'96, December 1996.
- [Di Noia, 2003a] T. Di Noia, E. Di Sciascio, F. M. Donini, M. Mongiello. Semantic Matchmaking in a P-2-P Electronic Marketplace. In: Proceedings of the 2003 ACM Symposium on Applied Computing, ACM, March 2003, pp. 582--586.
- [Di Noia, 2003b] T. Di Noia, E. Di Sciascio, F. M. Donini, M. Mongiello. A System for Principled Matchmaking in na Electronic Marketplace. In: Proceedings of the Twelfth International Conference on World Wide Web, WWW 2003, ACM, May 2003, pp. 321--330.
- [Fayad, 1999] M. E. Fayad, D. C. Schmidt, R. E. Johnson. Building Application Frameworks. Addison-Wesley Pub Co, 1st edition, 1999.
- [Fensel, 2001] D. Fensel. Ontologies: Silver Bullet for Knowledge Management and Electronic Commerce. Springer Verlag, 1st edition, August 2001.
- [Fensel, 2003] D. Fensel, J. Hendler, H. Liederman. Spinning the Semantic Web: Bringing the World Wide Web to Its Full Potencial. The MIT Press, 2003.
- [Gamma, 1995] E. Gamma, R. Helm, R. Johnson, J. Vlissides. Design Patterns: Elements of Reusable Object-Oriented Software. Addison Wesley Pub Co, 1st edition, January 1995.
- [Goldman, 2003] N. M. Goldman. Ontology-Oriented Programming: Static Typing for the Inconsistent Programmer. In Lecture Notes in Computer Science: The SemanticWeb – ISWC 2003, Springer-Verlag Heidelberg, Volume 2870/2003, October 2003, pp. 850--865.
- [Guarino, 1998] N. Guarino. Formal Ontology and Information Systems. In N. Guarino, editor, Proceedings of the 1st International Conference on Formal Ontologies in Information Systems, FOIS'98, IOS Press, Trento, Italy, June 1998, pp. 3--15.
- [Java] Java Programming Language. Disponível em: <http://java.sun.com>. Acesso em 20 de novembro de 2004.

- [Jena] Jena – A Semantic Web Framework – Home Page. Disponível em: <http://www.hpl.hp.com/semweb/jena2.htm>. Acesso em 20 de novembro de 2004.
- [KAON] KAON Home Page. Disponível em: <http://kaon.semanticweb.org>. Acesso em 20 de novembro de 2004.
- [Lee, 2003a] J. Lee. An Application Programming Interface for Ontology. IBM T. J. Watson Research Center, November 2003.
- [Lee, 2003b] J. Lee, R. Goodwin, Y. Ye, R. Akkiraju. Towards Enterprise-Scale Ontology Management. IBM T. J. Watson Reserch Center, November 2003.
- [Li, 2003] L. Li, I. Horrocks. A Software Framework for Matchmaking Base don Semantic Web Technology. In: Proceedings of the Twelfth International Conference on World Wide Web, WWW 2003, ACM, 2003, pp. 331--339.
- [Lu, 2003] H. Lu. Ontology-Based Agent Services Description and Matchmaking on the World Wide Web. In: Proceedings of the Third Australian World Wide Web Conference, AusWeb'03, July 2003.
- [Ludwig, 2002] S. A. Ludwig, P. van Santen. A Grid Service Discovery Matchmaker Based on Ontology Description. In: EuroWeb 2002 Conference, Session 1: The Semantic Web and the Grid, December 2002.
- [Machado, 2004] R. P. Machado, L. G. Ferrão, C. Rocha, M. Endler, C. J. P. Lucena. Um Serviço de Combinação de Perfis baseado em Ontologias para Colaboração Espontânea entre Usuários Móveis. In: VI Workshop de Comunicação sem Fio e Computação Móvel, Fortaleza, Outubro 2004.
- [McBride, 2002] B. McBride. Jena: A Semantic Web Toolkit. IEEE Internet Computing, November 2002.
- [Milestone, 2004] Milestone TI. The Mathing Module Project – An Overview of the Matching Module. Technical Reports, June 2004. Disponível em: <http://www.lac.inf.puc-rio.br/~ferrao/matchingmodule/overview.pdf>. Acesso em: 20 de novembro de 2004.
- [Nardi, 2002] D. Nardi, R. J. Brachman. An Introduction to Description Logics. In: The Description Logic Handbook. Edited by F. Baader, D. Calvanese, D. L. McGuinness, D. Nardi, P. F. Patel-Schneider, Cambridge University Press, 2002, pp. 5--44.

- [OIL, 2000] OIL Home Page. Disponível em: <http://oil.semanticweb.org>. Acesso em 20 de novembro de 2004.
- [OpenTS] OpenTS – Open Tabu Search Framework – Home Page. Disponível em: <http://www.coin-or.org/OpenTS/>. Acesso em 20 de novembro de 2004.
- [Ouksel, 2004] A. M. Ouksel, Y. M. Babad, T. Tesch. Matchmaking Software Agents in B2B Markets. In: Proceedings of the 37th Annual Hawaii International Conference on System Sciences, HICSS'04, 2004.
- [Paolucci, 2002] M. Paolucci, T. Kawamura, T. R. Payne, K. Sycara. Semantic Matching of Web Services Capabilities. In: The Semantic Web – ISWC 2002, No. 2342 in LNCS, Springer-Verlag, 2002, pp. 333-347.
- [Pothipruk, 2002] P. Pothipruk, P. Lalitrojwong. An Ontology-Based Multi-Agent System for Matchmaking. In: Proceedings of the First International Conference on Information Technology and Applications, ICITA 2002, November 2002, pp. 25--28.
- [Raman, 1999] R. Raman, M. Livny, M. Solomon. Matchmaking: An Extensible Framework for Distributed Resource Management. Cluster Computing, No. 2 (2), 1999, pp. 129--138.
- [Seaborne, 2002] A. Seaborne. An RDF NetAPI. In: Semantic Web Workshop, Hawaii, USA, 2002.
- [Sintek, 2001] M. Sintek, S. Decker. TRIPLE: An RDF Query, Inference, and Transformation Language. In: Proceedings of the International Conference on Applications of Prolog, Tóquio, Japan, 2001.
- [SOFA] SOFA Home Page. Disponível em: <http://sofa.dev.java.net>. Acesso em 20 de dezembro de 2004.
- [Sycara, 1999] K. Sycara, J. Lu, M. Klusch, S. Widoff. Dynamic Service Matchmaking Among Agents in Open Information Environments. ACM SIGMOD Record 28 (1), Special Issue on Semantic Interoperability in Global Information Systems, 1999, pp. 47--53.
- [Tomcat] Apache Tomcat Home Page. Disponível em: <http://jakarta.apache.org/tomcat/>. Acesso em 20 de novembro de 2004.
- [Trastour, 2001] J. González-Castillo, D. Trastour, C. Bartolini. Description Logics for Matchmaking of Services. In: Proceedings of Workshop on Application of Description Logics, September 2001.

- [VCARD] VCARD Ontology Home Page, Disponível em: <http://www.hlp.hp.com/semweb/iswc2002/JenaTutorial.Alpha/DAML/solution/s/vcard-daml.rdf>. Acesso em 20 de novembro de 2004.
- [Veit, 2001a] D. Veit, J. P. Muller, M. Schneider, B. Fiehn. Matchmaking for Autonomous Agents in Electronic Marketplaces. In: Proceedings of the Fifth International Conference on Autonomous Agents, AGENTS'01, Montreal, Canadá, 2001, pp. 65--66.
- [Veit, 2001b] T. Eiter, D. Veit, J. P. Muller, M. Schneider. Matchmaking for Structured Objects. In: Proceedings of the Third International Conference on Data Warehousing and Knowledge Discovery, DaWaK 2001, Springer-Verlag, September 2001, pp. 186--194.
- [Volz, 2003] R. Volz, D. Oberle, S. Staab, B. Motik. KAON Server – A Semantic Web Management System. In: Proceedings of the Twelfth International World Wide Web, WWW 2003, ACM, May 2003, pp. 20--24.
- [W3C, 2004a] RDF Primer. W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-rdf-primer-20040210/>. Acesso em 20 de novembro de 2004.
- [W3C, 2004b] Resource Description Framework (RDF): Concepts and Abstract Syntax. W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-rdf-concepts-20040210/>. Acesso em 20 de novembro de 2004.
- [W3C, 2004c] RDF Vocabulary Description Language 1.0: RDF Schema. W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-rdf-schema-20040210/>. Acesso em 20 de novembro de 2004.
- [W3C, 2004d] RDF/XML Syntax Specification (Revised). W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-rdf-syntax-grammar-20040210/>. Acesso em 20 de novembro de 2004.
- [W3C, 2004e] OWL Web Ontology Language: Guide. W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-owl-guide-20040210/>. Acesso em 20 de novembro de 2004.
- [W3C, 2004f] OWL Web Ontology Language: Overview. W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-owl-features-20040210/>. Acesso em 20 de novembro de 2004.

[W3C, 2004g] OWL Web Ontology Language: Reference. W3C Recommendation 10 February 2004. Disponível em: <http://www.w3.org/TR/2004/REC-owl-ref-20040210/>. Acesso em 20 de novembro de 2004.

[Zaremski, 1997] A. M. Zaremski, J. M. Wing. Specification Matching of Software Components. In: ACM Transactions on Software Engineering and Methodology, Vol. 6, No. 4, October 1997, pp. 333--369.

Anexo A

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-rdfs/person.rdfs>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY xsd "http://www.w3.org/2001/XMLSchema#">
  <!ENTITY courses "http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#">
  <!ENTITY aulanet "http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/aulanet.rdfs#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xml:base="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#">

  <rdfs:Class rdf:ID="Person"/>

  <rdfs:Class rdf:ID="Trainee">
 <rdfs:subClassOf rdf:resource="#Person"/>
  </rdfs:Class>
  <rdfs:Class rdf:ID="Employee">
 <rdfs:subClassOf rdf:resource="#Person"/>
  </rdfs:Class>

  <rdf:Property rdf:ID="name">
 <rdfs:domain rdf:resource="#Person"/>
 <rdfs:range rdf:resource="&xsd:string"/>
  </rdf:Property>

  <rdf:Property rdf:ID="requires">
 <rdfs:domain rdf:resource="#Person"/>
 <rdfs:range rdf:resource="&aulanet;Competency"/>
  </rdf:Property>

  <rdf:Property rdf:ID="hasCoursed">
 <rdfs:domain rdf:resource="#Person"/>
 <rdfs:range rdf:resource="&courses;Course"/>
  </rdf:Property>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-rdfs/course.rdfs>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY xsd "http://www.w3.org/2001/XMLSchema#">
  <!ENTITY aulanet "http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/aulanet.rdfs#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xml:base="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#">

  <rdfs:Class rdf:ID="Course"/>

  <rdf:Property rdf:ID="name">
 <rdfs:domain rdf:resource="#Course"/>
 <rdfs:range rdf:resource="&xsd:string"/>
  </rdf:Property>

  <rdf:Property rdf:ID="price">
 <rdfs:domain rdf:resource="#Course"/>
 <rdfs:range rdf:resource="&xsd:double"/>
  </rdf:Property>

  <rdf:Property rdf:ID="develops">
 <rdfs:domain rdf:resource="#Course"/>
  </rdf:Property>
```

```
<rdfs:range rdf:resource="aulanet;Competency"/>
</rdf:Property>

<rdf:Property rdf:ID="preRequisite">
  <rdfs:domain rdf:resource="#Course"/>
  <rdfs:range rdf:resource="#Course"/>
</rdf:Property>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-rdfs/aulanet.rdfs>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [<!ENTITY xsd "http://www.w3.org/2001/XMLSchema#">]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xml:base="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/aulanet.rdfs#">

  <rdfs:Class rdf:ID="Competency"/>

  <rdf:Property rdf:ID="name">
 <rdfs:domain rdf:resource="#Competency"/>
 <rdfs:range rdf:resource="xsd:string"/>
  </rdf:Property>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/luis.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/luis.rdf#">

  <person:Person rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/luis.rdf">
 <person:name>Luis</person:name>
 <person:requires rdf:resource="&competencies;Competency2" />
 <person:requires rdf:resource="&competencies;Competency5" />
 <person:requires rdf:resource="&competencies;Competency9" />
 <person:requires rdf:resource="&competencies;Competency11" />
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf" />
  </person:Person>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/maria.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/maria.rdf#">

  <person:Person rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/maria.rdf">
 <person:name>Maria</person:name>
 <person:requires rdf:resource="&competencies;Competency2" />
 <person:requires rdf:resource="&competencies;Competency5" />
 <person:requires rdf:resource="&competencies;Competency8" />
 <person:requires rdf:resource="&competencies;Competency9" />
 <person:requires rdf:resource="&competencies;Competency11" />
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf" />
  </person:Person>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/antonio.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/antonio.rdf#">

  <person:Person rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/antonio.rdf">
 <person:name>Antonio</person:name>
 <person:requires rdf:resource="&competencies;Competency5" />
 <person:requires rdf:resource="&competencies;Competency6" />
 <person:requires rdf:resource="&competencies;Competency8" />
 <person:requires rdf:resource="&competencies;Competency9" />
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf" />

</rdf:RDF>
```

```

 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf" />
 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf" />
 </person:Person>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/tereza.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
 <!ENTITY
 competencies
 "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
 xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/tereza.rdf#">

 <person:Person
 rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/tereza.rdf">
 <person:name>Tereza</person:name>
 <person:requires rdf:resource="&competencies;Competency5" />
 <person:requires rdf:resource="&competencies;Competency6" />
 <person:requires rdf:resource="&competencies;Competency8" />
 <person:requires rdf:resource="&competencies;Competency9" />
 <person:requires rdf:resource="&competencies;Competency13" />
 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/coursel.rdf" />
 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf" />
 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf" />
 </person:Person>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/joao.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
 <!ENTITY
 competencies
 "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
 xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/joao.rdf#">

 <person:Person
 rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/joao.rdf">
 <person:name>Joao</person:name>
 <person:requires rdf:resource="&competencies;Competency12" />
 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/coursel.rdf" />
 <person:hasCoursed
 rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf" />
 </person:Person>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/ana.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
 <!ENTITY
 competencies
 "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF

```

```

xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/ana.rdf#">

  <person:Person rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/ana.rdf">
 <person:name>Ana</person:name>
 <person:requires rdf:resource="&competencies;Competency12"/>
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf"/>
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf"/>
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf"/>
 <person:hasCoursed rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course5.rdf"/>
  </person:Person>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/people/cristiano.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:person="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/person.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/cristiano.rdf#">

  <person:Person rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/people/cristiano.rdf">
 <person:name>Cristiano</person:name>
 <person:requires rdf:resource="&competencies;Competency1"/>
 <person:requires rdf:resource="&competencies;Competency2"/>
 <person:requires rdf:resource="&competencies;Competency4"/>
 <person:requires rdf:resource="&competencies;Competency5"/>
 <person:requires rdf:resource="&competencies;Competency6"/>
 <person:requires rdf:resource="&competencies;Competency12"/>
  </person:Person>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course1.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf#">

  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf">
 <course:name>Course1</course:name>
 <course:price>100</course:price>
 <course:develops rdf:resource="&competencies;Competency1" />
  </course:Course>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course2.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf#">

  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf">
 <course:name>Course2</course:name>
 <course:price>150</course:price>
 <course:develops rdf:resource="&competencies;Competency2" />
 <course:develops rdf:resource="&competencies;Competency4" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf" />
  </course:Course>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course3.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf#">

  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf">
 <course:name>Course3</course:name>
 <course:price>150</course:price>
 <course:develops rdf:resource="&competencies;Competency2" />
 <course:develops rdf:resource="&competencies;Competency3" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course1.rdf" />
  </course:Course>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course4.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course4.rdf#">

  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course4.rdf">
 <course:name>Course4</course:name>
 <course:price>300</course:price>
 <course:develops rdf:resource="&competencies;Competency5" />
 <course:develops rdf:resource="&competencies;Competency6" />
 <course:develops rdf:resource="&competencies;Competency8" />
 <course:develops rdf:resource="&competencies;Competency12" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course2.rdf" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course5.rdf" />
  </course:Course>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course5.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course5.rdf#">

  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course5.rdf">
 <course:name>Course5</course:name>
 <course:price>250</course:price>
 <course:develops rdf:resource="&competencies;Competency5" />
 <course:develops rdf:resource="&competencies;Competency6" />
 <course:develops rdf:resource="&competencies;Competency7" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf" />
  </course:Course>

</rdf:RDF>
```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course6.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course6.rdf#">

  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course6.rdf">
 <course:name>Course6</course:name>
 <course:price>150</course:price>
 <course:develops rdf:resource="&competencies;Competency4" />
 <course:develops rdf:resource="&competencies;Competency5" />
 <course:develops rdf:resource="&competencies;Competency6" />

</rdf:RDF>
```

```

 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course3.rdf" />
 </course:Course>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course7.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course7.rdf#">
  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course7.rdf">
 <course:name>Course7</course:name>
 <course:price>400</course:price>
 <course:develops rdf:resource="&competencies;Competency9" />
 <course:develops rdf:resource="&competencies;Competency10" />
 <course:develops rdf:resource="&competencies;Competency13" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course4.rdf" />
  </course:Course>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course8.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course8.rdf#">
  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course8.rdf">
 <course:name>Course8</course:name>
 <course:price>300</course:price>
 <course:develops rdf:resource="&competencies;Competency8" />
 <course:develops rdf:resource="&competencies;Competency9" />
 <course:develops rdf:resource="&competencies;Competency11" />
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course5.rdf" />
  </course:Course>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course9.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course9.rdf#">

```

```

 <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course9.rdf">
 <course:name>Course9</course:name>
 <course:price>300</course:price>
 <course:develops rdf:resource="&competencies;Competency9"/>
 <course:develops rdf:resource="&competencies;Competency11"/>
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course6.rdf"/>
 </course:Course>
  </rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/courses/course10.rdf>

```

<?xml version='1.0' encoding='ISO-8859-1'?>
<!DOCTYPE rdf:RDF [
  <!ENTITY competencies "http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">
]>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:course="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/course.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course10.rdf#">
  <course:Course rdf:about="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course10.rdf">
 <course:name>Course10</course:name>
 <course:price>300</course:price>
 <course:develops rdf:resource="&competencies;Competency9"/>
 <course:develops rdf:resource="&competencies;Competency10"/>
 <course:develops rdf:resource="&competencies;Competency11"/>
 <course:develops rdf:resource="&competencies;Competency12"/>
 <course:preRequisite rdf:resource="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/courses/course6.rdf"/>
  </course:Course>
</rdf:RDF>

```

URI: <http://www.lac.inf.puc-rio.br/~ferrao/ontologies/rdf/competencies.rdf>

```
<?xml version='1.0' encoding='ISO-8859-1'?>
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:aulanet="http://www.lac.inf.puc-rio.br/~ferrao/ontologies/onts-
rdfs/aulanet.rdfs#"
  xml:base="http://www.lac.inf.puc-
rio.br/~ferrao/ontologies/rdf/competencies.rdf#">

  <aulanet:Competency rdf:ID="Competency1">
 <aulanet:name>Competency1</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency2">
 <aulanet:name>Competency2</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency3">
 <aulanet:name>Competency3</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency4">
 <aulanet:name>Competency4</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency5">
 <aulanet:name>Competency5</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency6">
 <aulanet:name>Competency6</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency7">
 <aulanet:name>Competency7</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency8">
 <aulanet:name>Competency8</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency9">
 <aulanet:name>Competency9</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency10">
 <aulanet:name>Competency10</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency11">
 <aulanet:name>Competency11</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency12">
 <aulanet:name>Competency12</aulanet:name>
  </aulanet:Competency>

  <aulanet:Competency rdf:ID="Competency13">
 <aulanet:name>Competency13</aulanet:name>
  </aulanet:Competency>

</rdf:RDF>
```

Anexo B

Implementação das funções de similaridade para o domínio de gerência de competências para os casos de matching Nto1 e NtoN

```
public class PersonCourseEvaluator extends IndividualEvaluator
{
 public double[] evalNto1(IndividualsCollection persons, Individual course)
 {
 double result = 0.0f;
 double firstValue = -1.0f;
 boolean firstTime = true;
 try
 {
 persons = (IndividualsCollection) persons.clone();
 Iterator iter = persons.iterator();
 while( iter.hasNext() )
 {
 Individual currPerson = (Individual) iter.next();
 double[] currEval = eval1to1( currPerson, course );
 if( currEval[0] >= 0 )
 {
 stateChanger.changeState( currPerson, course );
 }
 if( currEval[0] == 0 )
 {
 currEval[0] = -0.1f;
 }
 result += currEval[0];
 if( firstTime )
 {
 firstValue = currEval[0];
 firstTime = false;
 }
 }
 return new double []{ result, firstValue };
 }
 catch( PropertyNotFoundException e )
 {
 }
 return new double [] { result };
 }

 public double[] evalNtoN(IndividualsCollection persons,
 IndividualsCollection courses)
 {
 double result = 0.0f;
 double firstValue = -1.0f;
 boolean firstTime = true;
 double totalPrice = 0.0f;
 try
```

```
{
 IndividualsCollection ps =
 (IndividualsCollection) persons.getClone();
 Iterator iter = courses.iterator();
 while( iter.hasNext() )
 {
 Individual currCourse = (Individual) iter.next();
 double[] currEval = evalNto1( ps, currCourse );
 if( currEval[0] >= 0 )
 {
 stateChanger.changeState( ps, currCourse );
 }
 if( currEval[0] == 0 )
 {
 currEval[0] = -0.1f;
 }
 result += currEval[0];
 totalPrice += currCourse.getPropertyAsDouble( "price" );
 if( firstTime )
 {
 firstValue = currEval[0];
 firstTime = false;
 }
 }
 return new double [] { result, -totalPrice, firstValue };
}
catch( Exception e )
{
}
return new double[] { result };
}
```

Anexo C

Implementação de matching entre perfis de pessoas

```
public class PersonPersonDomainKnowledge extends DomainKnowledge
{
 public PersonPersonDomainKnowledge()
 {
 super( new PersonPersonEvaluator(), (StateChanger) null );
 }
}

public class PersonPersonEvaluator extends IndividualEvaluator
{
 public double[] evalItto1( Individual person, Individual partner )
 {
 double count = 0.0f;

 if( person.equals( partner ) )
 {
 return new double[] { -100.0f };
 }

 try
 {
 Iterator personReqs = person.getRelation( "requires" ).iterator();
 while( personReqs.hasNext() )
 {
 Individual personReq = (Individual) personReqs.next();

 Iterator partnerReqs = partner.getRelation( "requires" ).iterator();
 while( partnerReqs.hasNext() )
 {
 Individual partnerReq = (Individual) partnerReqs.next();

 StringComparator cmp = new StringComparator();
 if( cmp.compare( personReq.getId(), partnerReq.getId() ) == 0 )
 {
 count++;
 }
 }
 }
 }
 catch( Exception e )
 {
 }
 return new double[] { count };
 }

 public double[] evalIttoN( Individual person, IndividualsCollection partners )
 {
 double result = 0.0f;
 }
}
```

```
try
{
 Iterator partnersIt = partners.iterator();
 while( partnersIt.hasNext() )
 {
 Individual partner = (Individual) partnersIt.next();

 double[] currEval = evalltol( person, partner );
 if( currEval[0] == 0 )
 {
 currEval[0] = -0.1f;
 }

 result += currEval[0];
 }
}
catch( Exception e )
{
}
return new double[] { result };
}
```

Anexo D

Evaluator que implementa o conceito de prioridade nos resultados de matching

```
public abstract class PriorityEvaluator extends Evaluator
{
 protected Evaluator evaluator;

 public PriorityEvaluator( Evaluator evaluator )
 {
 this.evaluator = evaluator;
 }

 public abstract double getPriority( MatchingObject o1, MatchingObject o2 );

 public double[] eval( MatchingObject o1, MatchingObject o2 )
 {
 if( evaluator == null )
 {
 return new double[] { 0.0f };
 }

 // Valores de similaridades obtidos pelo evaluator adaptado
 double[] tmpResults = evaluator.eval( o1, o2 );

 // Valor de prioridade entre a demanda e a oferta
 double priorityValue = getPriority( o1, o2 );

 // Valor de similaridade contemplando o conceito de prioridade
 double[] results = new double[tmpResults.length + 1];

 results[0] = priorityValue;
 for( int i = 0; i < tmpResults.length; i++ )
 {
 results[i + 1] = tmpResults[i];
 }
 return results;
 }

 /* Funções de avaliação adaptadas */

 public double[] eval1to1( MatchingObject o1, MatchingObject o2 )
 {
 return evaluator.eval1to1( o1, o2 );
 }

 public double[] eval1toN( MatchingObject c, MatchingObjectCollection list )
 {
 return evaluator.eval1toN( c, list );
 }
}
```

```

public double[] evalNto1( MatchingObjectCollection list, MatchingObject c )
{
 return evaluator.evalNto1( list, c );
}

public double[] evalNtoN( MatchingObjectCollection l1,
 MatchingObjectCollection l2 )
{
 return evaluator.evalNtoN( l1, l2 );
}
}

```

Implementação de PriorityEvaluator para o domínio de gerência de competências

```

public class PersonCourseDomainKnowledgeWithPriority extends DomainKnowledge
{
 public PersonCourseDomainKnowledgeWithPriority()
 {
 super( new PersonCoursePriorityEvaluator( new PersonCourseEvaluator() ),
 new PersonCourseStateChanger() );
 addRestriction( new PersonCourseRestriction() );
 }
}

public class PersonCoursePriorityEvaluator extends PriorityEvaluator
{
 public PersonCoursePriorityEvaluator( Evaluator evaluator )
 {
 super( evaluator );
 }

 public double getPriority( MatchingObject o1, MatchingObject o2 )
 {
 if( o2.isList() )
 {
 return getPriority( (Individual) o1, (IndividualsCollection) o2 );
 }
 else
 {
 return getPriority( (Individual) o1, (Individual) o2 );
 }
 }

 public double getPriority( Individual person, IndividualsCollection courses )
 {
 double[] result = { 0.0f };
 double epsilon = 1.0f;
 try
 {
 result = evaluator.evalltoN( person, courses );

 Iterator coursesIt = courses.iterator();
 while( coursesIt.hasNext() )
 {

```

```
 Individual course = (Individual) coursesIt.next();

 if( course.getPropertyAsString( "name").equals( "Course5" ) )
 {
 epsilon = 1.5f;
 break;
 }
 }
}
catch( Exception e )
{
}
return epsilon * result[0];
}

public double getPriority( Individual person, Individual course )
{
 double[] result = { 0.0f };
 double epsilon = 1.0f;
 try
 {
 result = evaluator.evalItol( person, course );

 if( course.getPropertyAsString( "name").equals( "Course5" ) )
 {
 epsilon = 1.5f;
 }
 }
 catch( Exception e )
 {
 }
 return epsilon * result[0];
}
}
```