

Ubiquitous Tracking using the DWARF Middleware

Ubiquitous Tracking Project Workshop

Asa MacWilliams

Lehrstuhl für Angewandte Softwaretechnik
Institut für Informatik, Technische Universität München
macwilli@in.tum.de

Feb 6 2004

Summary

- An implementation of the Ubiquitous Tracking concepts needs middleware infrastructure
- DWARF contains decentralized, adaptive middleware which is well-suited to this task
- The DWARF middleware can contribute to:
 - Communication between software components
 - Discovery of new devices in environment
 - Configuration and adaptation of components
 - Formation of data flow networks
- However, it will need to be extended for
 - Scalability
 - Performance
 - Ad hoc networks

Motivation

- Within the Ubiquitous Tracking project:
 - Distribution is part of the game
 - Ad hoc discovery and configuration of trackers
 - Formation of data flow graph
- Within the DWARF project:
 - For ubiquitous AR, we need ubiquitous tracking
 - Using DWARF in lets us leverage existing components
- My personal motivation:
 - DWARF architecture and middleware are basis of my Ph.D. thesis
 - Ubiquitous tracking is a good application to “harden” the framework and the middleware

Data Flow Graph from Spatial Graph

From technical report...

- Every edge q_{AB} in spatial relationship graph must be measured or computed
- For this, we can set up data flow graph of communicating components
- Construction of data flow graph is based on attributes

Attributes

- Spatial relationships have attributes
 - E.g. latency, frequency, cost, confidence, accuracy
- Two basic assumptions about attributes:
 - Attributes change “more slowly” than measurements themselves...
...thus, it pays off to set up a data flow graph in the background
 - Attributes of inferred measurements can be described without actually inferring the measurements
...thus, we can compare the results of speculative data flow graphs without actual data flow

DWARF in Brief

- Framework for Mobile AR in ubiquitous computing environments
- Example scenarios:
 - Navigation (Pathfinder)
 - Maintenance (TRAMP)
 - Multi-Player Game (SHEEP)
 - Collaborative Building Design (ARCHIE)
 - Medical (HEART)

DWARF Consists of Distributed Services

During design...

...and at run time

Services in DWARF

- Services have Needs and Abilities, which have types

- Abilities have Attributes, Needs have Predicates.
- These can be set at runtime.
- One service's Needs depend on other services' Abilities.
- Distributed CORBA-based Middleware establishes connections for communication between services (management, lookup, connection)

Communication mechanisms

Needs and Abilities communicate via **connectors**, which have **protocols**

- Connectors so far:
 - CORBA structured “push” events, using strongly typed data,
 - e.g. *struct PoseData { double x,y,z; ... }* in IDL
 - CORBA method calls
 - Shared memory (for local video transfer)

Mapping Ubitrack onto DWARF

- I propose a simplistic mapping:
 - Data flow components are DWARF Services
 - Trackers, filters, interpolators, extrapolators, inference components...
 - For each spatial relationship a service can compute, it has one ability of type *PoseData*
 - The relationship's attributes, and the identity of the objects related, are mapped onto the Ability's attributes
 - The communication protocol uses CORBA events or CORBA get...() method calls
 - Components like trackers have other needs, e.g. for configuration or video data ...but that isn't relevant here

Starting Services on Demand

- Some of a service's attributes are relatively independent of the actual data it processes
- ...thus, we can describe services that are not actually running...
- ...and start them on demand, when they're needed

```
<service name="OpticalTracker"  
  startCommand="/usr/bin/mytracker Alice.conf">  
  
  <attribute name="Room" value="Studio"/>  
  <attribute name="Lag" value="0.01"/>  
  <attribute name="Jitter" value="0.5"/>  
  <attribute name="Drift" value="1.2"/>  
  
  <need name="markerData" type="MarkerData" .../>  
  <need name="videoStream" type="VideoStream".../>  
  
  <ability name="relation1" type="PoseData">  
 <attribute name="Thing" value="AlicesHead"/>  
 <attribute name="RelativeTo" value="Studio"/>  
 <connector protocol="NotificationPush"/>  
  </ability>  
  
  <ability name="relation2" type="PoseData">  
 <attribute name="Thing" value="AlicesHand"/>  
 <attribute name="RelativeTo" value="Studio"/>  
 <connector protocol="NotificationPush"/>  
  </ability>  
  
</service>
```


Dynamic Attribute Changes

- So far, all attributes were specified in static XML files
- However, they can be changed at run time as well...
 - By services
 - e.g. when a tracker recognizes its accuracy is going down (optical tracker in failing light conditions)
 - ...Then, the middleware can select a “better” tracker for the application requesting it
 - And by the middleware
 - depending on other services found in the system
 - according to certain rules
 - ...that lets the middleware construct adaptive data flow graphs

Binding Attributes: Configuration

- The attributes of a service's abilities depends on how its' needs are satisfied
- For example, an optical tracker can only detect things it has marker descriptions for
- For each marker description found, the service gets a new ability
- The middleware can do this in the background, before an ability is actually requested

```
<service name="OpticalTracker"
  startCommand="/usr/bin/mytracker Alice.conf">
  ...
  <need name="markerData" type="MarkerData"
 predicate="(Thing=*)">
 <connector protocol="ObjrefImport"/>
  </need>

  <ability name="relation1" type="PoseData"
 isTemplate="true">
 <attribute name="Thing"
 value="$(markerData.Thing)">
 <connector protocol="NotificationPush"/>
 </attribute>
  </ability>
</service>
```


Binding Attributes: Cloning

- Some services can exist arbitrarily often
- For example, the Interpolation, Extrapolation, and Filtering components
- The middleware can instantiate these (“cloning”) in the background, depending on other available services

```
<service name="MyFilter" isTemplate="true">
  startCommand="/usr/bin/myfilter">

  <need name="input" type="PoseData"
 predicate="(&(Thing=*)(RelativeTo=*)
 (Jitter>0.2))"../>

  <ability name="output" type="PoseData">
 <attribute name="Thing"
 value="$ (input.Thing)">
 <attribute name="RelativeTo "
 value="$ (input.RelativeTo)"> ...
 <attribute name="Jitter "
 value="$ (input.Jitter*0.1)"> ...
  </ability>
</service>
```


Binding Attributes: Cloning (2)

- The same technique works for the Inference components, too
- The middleware can instantiate these background, depending on other available services
- Recursively, this forms chains of services
- ... even forests that grow exponentially

```
<service name="MyInferer" isTemplate="true">
  startCommand="/usr/bin/myinferer">

  <need name="input1" type="PoseData"
 predicate="(&(Thing=*)(RelativeTo=*))".../>


  <need name="input2" type="PoseData"
 predicate="(&(Thing=*)
 (RelativeTo=$(input1.Thing)))".../>

  <ability name="output" type="PoseData">
 <attribute name="Thing"
 value="$(input2.Thing)">
 <attribute name="RelativeTo"
 value="$(input1.RelativeTo)"> ...
  </ability>
</service>
```


Branching and Selection

- Middleware finds graphs of “potential” services in background
- When user (or application) requests a particular ability of a particular service, the appropriate chain is started up

Adaption: Feedback Loop

- Feedback loop:
 - Services change their attributes according to measurements or calculations they make
 - Depending on the attributes, the middleware constructs data flow graphs
 - Depending on the data flow graphs, services are reconfigured to make different measurements or to calculate different values
- Inputs:
 - the measurements depend on the environment
 - And the data flow depends on the Needs of the application
- Such feedback loops can
 - Adapt to changing circumstances
 - ... but also be chaotic and unstable
 - ... or end up in degenerate attractors

Decentralized Algorithm

- The proposed algorithm is fairly simple to implement in a distributed fashion
 - The implementation of the DWARF middleware is based on *Service Managers*, which run on each computer in the network
- In fact, the branching of service graphs benefits from distribution
- Of course, scalability and performance may become issues
 - “Damping” rules needed to keep service graphs from exploding
 - Local middleware must react quickly to attribute changes of “relevant” services

Implementation Status

- Binding of attributes works only during cloning
 - E.g. create new filter for a certain tracker
- Evaluation of expressions not implemented yet
 - No “\$(myNeed.myAttribute+1)” expressions
 - Only “Wildcard attributes”:
 - `<attribute name="Thing" value="*">`
in Need definition; is equivalent to
 - `<attribute name="Thing" value="$(need.Thing)">`
- Attribute changes of connected services are not propagated
- Services are not notified when their attributes change
- Service Managers do not scale well to thousands of services

What Needs to be Done

- Formalize it:
 - A template service description maps Q onto Q'
- Investigate it:
 - Find set of attributes that can be evaluated decentrally
 - Test middleware behavior with thousands of service descriptions
- Implement it:
 - Implement attribute evaluation scheme
 - Notify Services of attribute changes
 - Propagation of attribute changes between service managers
- Improve current middleware performance:
 - Better service location: beyond SLP (...)
 - Colocated communication to improve performance (...)

Service Location: Beyond SLP

- Currently, the service location mechanism uses SLP, which
 - uses broadcast/multicast queries
 - supports attributes and boolean predicates
 - is designed for fairly static services, e.g. printers
 - could span networks using federated directory agents
 - If we had an implementation of that
- What else could we use?
 - Multicast DNS: announcements, but no boolean predicate support
 - Implement some peer-to-peer resource finding algorithm using distributed indexes
 - Perhaps implement an own SLP directory agent

Efficient Communication: Colocation

- Currently, each DWARF service is a separate process
 - That creates communication overhead However, there is no compelling reason for that
- One process can implement multiple services and
 - register them all with `registerService()`
 - create new services on demand with `registerServiceLoad()`
 - if these service communicate using method calls, the ORB passes the call through directly
- We could support this generally by copying from COM
 - compiling C++ Services to shared libraries
 - write a loader process to load them
 - keep transparent for Services, using Corbalnit or Template Service
- However, Notification Service channels are in *notifd*, so...
 - handle 1-to-1 connections directly in loader process
 - link *libAttNotification* into loader process, too

Discussion

- Strengths
 - One solution for resource discovery, configuration, adaption
 - Completely decentralized
 - Builds on existing framework
- Weaknesses
 - It may not be possible to evaluate all attributes in a piecewise, decentralized fashion
 - Distributed, “heavyweight” middleware creates overhead
 - It may not scale, in practice

Looking forward

- Where are we now?
 - We have an idea for a distributed solution
 - We have a partial implementation
- Open questions:
 - Is a decentralized attribute evaluation scheme enough?
 - Can we keep exploding search graphs under control?
 - Which attributes should we choose?
 - How should we specify the attribute dependencies?
 - Will it scale?
 - How do we integrate with OpenTracker / Studierstube?
- What should happen next?
 - Formalize, investigate, implement, optimize

Ubiquitous Tracking using the DWARF Middleware

Ubiquitous Tracking Project Workshop

Asa MacWilliams

Thank You for Your Attention!
Any Questions?

macwilli@in.tum.de

