

**Proceedings of the 21th International Configuration
Workshop. ConfWS'19 - 21st Configuration Workshop.
Hamburg, Germany, from october 19-20, 2019**

Lothar Hotz, Michel Aldanondo, Trosten Krebs

► **To cite this version:**

Lothar Hotz, Michel Aldanondo, Trosten Krebs. Proceedings of the 21th International Configuration Workshop. ConfWS'19 - 21st Configuration Workshop. Hamburg, Germany, from october 19-20, 2019. CEUR Workshop Proceedings, 2467, 80 p., 2019. hal-02339605

HAL Id: hal-02339605

<https://imt-mines-albi.hal.science/hal-02339605>

Submitted on 30 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

21th International Configuration Workshop

Proceedings of
the 21th International Configuration Workshop

Edited by
Lothar Hotz, Michel Aldanondo, Thorsten Krebs

September 18 – 19, 2019

Hamburg, Germany

Organized by

University of Hamburg
Hamburger Informatik Technologie-Center e.V.
Department of Computer Science
Vogt-Kölln-Str. 30, 22527 Hamburg
GERMANY

ISSN 1613-0073

Lothar HOTZ, Michel ALDANONDO, Thorsten KREBS, Editors
Proceedings of the 21th International Configuration Workshop
September 18-19, 2019, Hamburg, Germany

Chairs

Lothar Hotz, University of Hamburg, HITeC, Hamburg, Germany
Michel Aldanondo, Toulouse University, Mines Albi, France
Thorsten Krebs, encoway GmbH, Bremen, Germany

Program Committee

Michel Aldanondo, Toulouse University, Mines Albi, France
Tomas Axling, Tacton Systems, Denmark
Andrés Felipe Barco, Universidad Santiago de Cali, Colombia
David Benavides, University of Seville, Spain
Andreas Falkner, Siemens AG, Austria
Alexander Felfernig, Graz University of Technology, Austria
Cipriano Forza, University of Padova, Italy
Gerhard Friedrich, University of Klagenfurt, Austria
Paul Grünbacher, Johannes Kepler University Linz, Austria
Albert Haag, Product Management GmbH, Germany
Alois Haselböck, Siemens AG, Austria
Petri Helo, University of Vaasa, Finland
Lothar Hotz, University of Hamburg, HITeC, Germany
Dietmar Jannach, University of Klagenfurt, Austria
Thorsten Krebs, encoway GmbH, Bremen, Germany
Tomi Männistö, University of Helsinki, Finland
Mikko Raatikainen, Aalto University, Finland
Rick Rabiser, Johannes Kepler University Linz, Austria
Sara Shafiee, Technical University of Denmark, Denmark
Markus Stumptner, University of South Australia, Australia
Juha Tiihonen, University of Helsinki, Finland
Elise Vareilles, Toulouse University, Mines Albi, France
Yue Wang, Hang Seng Management College, Hong Kong
Linda Zhang, IESEG Business School of Management Paris, France

Local Arrangements

Lothar Hotz, University of Hamburg, HITeC, Germany
Evelyn Staske, HITeC, Germany

Preface

Configuration is the task of composing product models of complex systems from parameterisable components. This task demands for powerful knowledge-representation formalisms to capture the great variety and complexity of configurable product models. Furthermore, efficient reasoning and conflict resolution methods are required to provide intelligent interactive behavior in configurator software, such as solution search, satisfaction of user preferences, personalization, or optimization.

The main goal of the Configuration Workshop is to promote high-quality research in all technical and application areas related to configuration. In this year, besides typical contributions about knowledge representation and reasoning in configuration, adaptation and re-configuration of delivered products is a one focus.

The workshop is of interest for both, researchers working in the various fields of Artificial Intelligence (AI) technologies as well as industry representatives interested in the relationship between configuration technology and the business problem behind configuration and mass customization. It provides a forum for the exchange of ideas, evaluations and experiences especially in the use of AI techniques within these application and research areas.

The 2019 Workshop on Configuration continues the series of workshops started at the AAAI'96 Fall Symposium and continued on IJCAI, AAAI, and ECAI since 1999. In recent years, the workshop was held independently from major conferences.

This year special thanks has to be given to following Configuration Workshop Sponsors: Siemens (Austria), Product Management Haag (Germany), Variantum (Finland), EventHelp (Austria), encoway (Germany), IMT Mines-Albi-Carmaux (France), HITeC (Germany), University of Hamburg (Germany)

Lothar Hotz, Michel Aldanondo, and Thorsten Krebs

September 2019

Contents

Consistency Management

Coping with Inconsistent Models of Requirements <i>Juha Tiihonen, Mikko Raatikainen, Lalli Myllyaho, Clara Marie Lüders, and Tomi Männistö</i>	1
Consistency-based Merging of Variability Models <i>Alexander Felfernig, Mathias Uta, Gottfried Schenner, and Johannes Spöcklberger</i>	9
Conversational Recommendations Utilizing Model-based Reasoning <i>Oliver Tazl, Alexander Perko, and Franz Wotawa</i>	13
Decision Biases in Preference Acquisition <i>Martin Stettinger, Alexander Felfernig, and Ralph Samer</i>	20

Product and Service Configuration

Enrichment of Geometric CAD Models for Service Configuration <i>Daniel Schreiber, Lukas Domarkas, Paul Christoph Gembarski, and Roland Lachmayer</i>	22
---	----

Applications and Benefits

smartfit: Using Knowledge-based Configuration for Automatic Training Plan Generation <i>Florian Grigoleit, Peter Struss, and Florian Kreuzpointner</i>	30
Prioritizing Products for Profitable Investments on Product Configuration Systems <i>Sara Shafiee, Lars Hvam, and Poorang Piroozfar</i>	38
A Search Engine Optimization Recommender System <i>Juan Camilo Duque Delgado, Christian David Hoyos, Andrés Felipe Barco Santa, and Elise Vareilles</i>	43
Comparing the Gained Benefits from Product Configuration Systems <i>Sara Shafiee, Lars Hvam, and Anders Haug</i>	48

Configuration Requirements

Reusing Components across Multiple Configurators 53
Amartya Ghosh, Anna Myrodi, Lars Hvam, and Niels Henrik Mortensen

Adaptive Autonomous Machines – Requirements and Challenges 61
Lothar Hotz, Stephanie von Riegen, Matthias Riebisch, Markus Kiele-Dunsche, and Rainer Herzog

Constraint Solver Requirements for Interactive Configuration 65
Andreas Falkner, Alois Haselböck, Gerfried Krames, Gottfried Schenner, and Richard Taupe

Configuration and Standards

Portfolio Management: How to Find Your Standard Variants 73
Frank Dylla, Daniel Jeuken, and Thorsten Krebs