

Einführung in die Erweiterte Realität

- 7. Context Toolkit -

Gudrun Klinker

Dec. 2, 2003

Literature

- Anind K. Dey, Gregory D. Abowd, and Danieal Salber, “A Conceptual Framework and a Toolkit for Supporting the Rapid Prototyping of Context-Aware Applications”, *Human-Computer Interaction Journal (HCI)* special issue on context-aware computing, Vol. 16 (2-4), 2001, pp. 97-166, <http://www.cc.gatech.edu/fce/contexttoolkit>
- Anind K. Dey, “Providing Architectural Support for Building Context-Aware Applications”, Ph.D. Thesis, Georgia Institute of Technology, Nov. 2000.

Introduction

Introduction

- User interfaces aside from the traditional desktop environment -> *Ubiquitous Computing*
- *Context* for Human-Computer-Interaction provided by physical and electronic environment -> *Context-Aware Computing*
- Context automatically sensed in a physical environment
- Implicit input to positively affect an application
-> *Location-based services*

Introduction

- Needed: Conceptual models and tools to support the rapid development of rich context-aware applications.
- General understanding:
 - What is a context
 - What can it be used for

Introduction

- Difficulties of Handling Context -

- For designers:
 - No conceptual tools and methods to account for context-awareness.
 - Choice of context often defined by availability of hardware and software sensors (sensor-driven approach)
- For developers:
 - Distribution of context across several places
 - > Distributed networks of sensors
 - Mobile users in a highly dynamic environment
 - > Diverse platforms
- Needed: System for iterative development, easy to modify, reusable

Definition: Context

- Any information that can be used to characterize the *situation of entities* that are considered relevant to the *interaction* between a user and an application.
- Typically: Location, identity and state of people, groups and computational and physical objects.
- Both implicit and explicit user input!
- Here: Context doesn't have to be acquired automatically

Categories of Context

- Entities
 - Places
 - People / Groups
 - Things
- Categories
 - Identity
 - Location (6 DOF)
 - Status (Activity) (Intrinsic characteristics of an entity)
 - Time
- Inference (derivation) of higher context attributes

Context-Aware Functions

- Presentation of information and services
- Automatic execution of a service
- Attaching context information for later retrieval

Requirements for Dealing with Context

Requirements for Dealing with Context

1. Separation of concerns
2. Context interpretation
3. Transparent, distributed communications
4. Constant availability of context acquisition
5. Context storage
6. Resource discovery

Req1: Separation of Concerns

- Separation between
 - Acquisition of context (low-level details of individual sensors)
 - Handling of context (application semantics)
- GUIs: user input is handled by *Widgets*.
 - Querying mechanism
 - Notifying (callback) mechanism
 - Common external interface for all widgets

Req 2: Context Interpretation

- Multiple layers of context data
- Transparent recursive interpretation

Req 3: Transparent, Distributed Communications

- Distributed sensors
- Distributed services
- Multiple applications

Fact that communication is distributed should be transparent to both sensors and applications.

Relieve the designer of having to build a communications framework!

Needed: Global timeclock mechanism

Req 4: Constant Availability of Context Acquisition

- Context-aware applications should not instantiate individual sensors to acquire context data.
- Context acquisition modules must operate independently of specific applications.
- Available all the time!

Req 5: Context Storage

- Use of historical context information to
 - establish trends
 - predict future context values
- Architecture must support storage of context.

Req 6: Resource Discovery

- Information prior to establishing a communication: Application -> Sensor:
 - What kind of information does a sensor provide?
 - Where is it located? (Hostname, port)
 - How can an application communicate with it?
- > Central resource discovery mechanism

Context Abstractions

Context Abstractions

1. Context widgets
2. Interpreters
3. Aggregators
4. Services
5. Discoverers

Context Abstractions

- 1. Context Widgets -

- Analog to GUI Widgets
- Benefits:
 - Hide the complexity of the actual sensor
 - Abstract context information to suit the expected needs of an application
 - Provide reusable and customizable building blocks
- Context widgets encapsulate context information and provide methods to access it like a GUI widget (query and notify mechanisms)
- Context widgets provide abstractions that encapsulate acquisition and handling of a piece of context information
- Every attribute is represented by a context widget.

Context Abstractions

- 2. Interpreters -

- Raise the level of abstraction of a piece of context!
- Transform context by taking information from one or more context sources and producing a new piece of information
- Traditionally done inside an application.
- Now: separated from applications into reusable interpreter modules -> reusable
- Common interface to all interpreters.

Context Abstractions

- 3. Aggregators -

- Collecting pieces of context information that are logically related into a common repository
- E.g: gather information from distributed sensors
- “One-stop-shop”
- Every entity is represented by an aggregator

Context Abstractions

- 4. Services -

- Components in the framework that execute actions on behalf of applications
- Context service: responsible for controlling or changing state information in the environment using an actuator (output).
- Synchronous or asynchronous.


Context Abstractions

- 5. Discoverers -


- Maintain a registry of what capabilities exist in a framework.
- When a component is started, it notifies a discoverer of its presence, capabilities, and contact information.
- Discoverer removes components from the list, when they do not respond.
- Component lookups:
 - White pages
 - Yellow pages
- Status information provided via
 - notification (publisher/subscriber)
 - querying (polling)

Using the Conceptual Framework


Using the Conceptual Framework


Active Badge Call-Forwarding


Mobile Tour Guide


The Context Toolkit

The Context Toolkit

Each component implemented as a single process, distributed across different processors, using peer-to-peer communication.

Java, C++, Frontier, Visual Basic, Python


1. Distributed communications
2. Subscriptions
3. Event handling
4. Discovery
5. Context Services

Context Toolkit

- 1. Distributed Communications

-


- HTTP, XML, TCP/IP (no CORBA, Java RMI !)
- Portable across unconventional, custom-built platforms (wearable computers, pagers, mobile phones, off-the-shelf custom sensors)
- Limited scalability
- Encapsulated in component 'BaseObject'
 - handle
 - communication


Context Toolkit

- 2. Subscriptions -

- Lists of subscribers
- Filters


Context Toolkit

- 3. Event Handling -

- Dealing with new context data (context modification)
 - by widget:
 - detection by widget
 - timestamp
 - subscriber notification
 - by subsequent components (interpreters, aggregators):
 - context modifications
 - propagated through a distributed network
 - no unique sequence (timing), parallelism
 - all components must always be ready to process event
 - new thread per event

Context Toolkit

- 4. Discovery -

- Centralized component
 - simple
 - but: single point of failure
 - pluggable (easily replaceable)
- At start time all components register with the discoverer at a known network address and port
- Discoverer ‘pings’ components to verify that they are still active
- Applications don’t register with the discoverer but directly with widgets, aggregators and interpreters

Context Toolkit

- 5. Context Services -

- Incorporated into widgets for simpler treatment by application designer
- Widget responsible for both input (sensors) and output (actuators, services)

Context Toolkit

-6. Space of Context-Aware Applications -

- The toolkit was used in a number of applications to
 - test that the abstractions were suitable to application designers

Context-Aware Applications

Context-Aware Applications

1. In/out board
2. Context-aware mailing list
3. DUMMBO: evolution of non-context-aware applications
4. Intercom: use of complex context and services
5. Conference assistant: use of complex context and systematic design of a context-aware application

Application 1: In/Out Board


- Application Description -

- Lab-based viewer (stationary on site)
- Web-based viewer (remote)
- Wearable viewer (mobile)
- iButton-based tracker
- RF-based tracker


The screenshot shows a web application titled "FCL In/Out Board" with a blue background. It displays a grid of employee status information. Each row contains an employee's name, a colored circle indicating their status (red for 'Out', green for 'In'), and the time they were last recorded. The data is as follows:


Gregory Abowd	Out	10:50am	Jen Mankoff	In	12:08pm
Jason Brotherton	In	9:28am	David Nguyen	In	11:09am
Anind Dey	In	12:08pm	Rob Orr	Out	1:25pm
M. Futakawa	In	12:00pm	Maria Pimentel	Out	5:54pm
Y. Ishiguro	Out	10:52am	Daniel Salber	In	10:14am
Rob Kooper	Out	5:26pm	Brad Singletary	Out	2:59pm
Kent Lyons	Out	12:27pm	Khai Truong	Out	1:25pm


The screenshot shows a web application titled "FCL In/Out Board - Netscape" with a white background. It displays a list of employee status information. Each row contains an employee's name and their status (In or Out). The data is as follows:

Gregory Abowd	In
Jason Brotherton	Out
Anind Dey	In
Tanisha Hall	Out
Cery Kidd	Out
Kent Lyons	In
Jen Mankoff	In
Todd Miller	Out
Kris Nagel	In
David Nguyen	Out
Rob Orr	In
Daniel Salber	Out
Chris Shaw	Out
Brad Singletary	In
Khai Truong	Out

Application 1: In/Out Board - Building the Application -


Application 2: Context-Aware Mailing List


Application 3: DUMMBO

- Application Description -

- Dynamic Ubiquitous Mobile Meeting BOard
- Existing application


Application 3: DUMMBO

- Application Description -

The screenshot displays the DUMMBO application interface. The main area is a whiteboard with handwritten notes and diagrams. The notes include 'CW', 'location = Person widget', 'GUI', 'Speech/Audio', 'CA', 'velocity', 'People', 'Things', 'Systems', 'Sensor', and 'LW'. There are also diagrams of a window, a person, and a network of nodes. The bottom of the screen features a playback control interface with a timeline, a play button, and various filters. The interface is annotated with arrows pointing to specific features.

Annotations on the right side of the screenshot:


- Ink written *before* current time is in original color
- Ink written *after* current time is in original color
- Current time within session
- Selected session
- Selected day
- Day containing whiteboard activity

Annotations on the left side of the screenshot:

- Playback controls
- Filters

Application 3: DUMMBO

- Building the Application -


Application 3: DUMMBO

- Toolkit Support -

- Existing application DUMMBO, changed by original researchers (not by toolkit developers)
 - install toolkit
 - determine context widgets (multiple widgets)
 - instantiate widgets
 - handle callbacks

 - 25 lines of Java code

Application 4: Intercom


- Application Description -

- One-way and two-way conversations in instrumented homes ([AwareHomeResearchInitiative](#)).
- “House, I would like to announce”
 - “Go ahead”
 - “Dinner is ready in the kitchen”
 - “Stop the intercom”
- “House, how is the baby doing?”
- “House, I want to speak to Sam”
 - “Sam is with Barbara. Do you want to talk to both?”
- Dynamic rerouting according to room changes


Application 4: Intercom

- Building the Application -


Application 4: Intercom

- Toolkit Support -

- Application written by researchers not involved in the developing the toolkit.
- More sophisticated contexts
 - interpreted (dep. on previous utterances)
 - aggregated
 - room-based
 - person-based

Application 5: Conference Assistant

- Application Description -

- Technical conference with parallel sessions, group of attendants (friends)
 - General: personalized schedule, location of rooms
 - Room-based: ongoing session, current presentation, URLs, miniature slides, audio, video
 - Personalized: note-taking, marked-up slides, rating of presentation
 - Group-based: location of friends, attended sessions, current interests in sessions
 - Post-conference: access to conference web-site to retrieve slides, videos etc. of attended/unattended, personal notes

Application 5: Conference Assistant

- Application Description -


- General: personalized schedule, location of rooms

9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00
Context Toolkit	Machine Learning	Human Motion	Digital Desk	Smart Floor	ERRATA	VR Gorilla	Input Devices
VR Workbench	C2000	Personal Pet	IMAGINE	Mastermind	Urban Robotics	Sound Toolkit	Head Tracking
VR Gorilla	Pepe	Ubicomp Apps	Sound Toolkit	ERRATA	C2000	Input Devices	Smart Floor

Application 5: Conference Assistant

- Application Description -

- Room-based: ongoing session, current presentation, URLs, miniature slides, audio, video
- Personalized: note-taking, marked-up slides, rating of presentation


Application 5: Conference Assistant

- Application Description -

- Group-based: location of friends, attended sessions, current interests in sessions


Application 5: Conference Assistant

- Application Description -

- Post-conference: access to conference web-site to retrieve slides, videos etc. of attended/unattended, personal notes

(a) Schedule

Time	Event	Time	Event	Time	Event
9:00	A Daniel Salber: Context Toolkit	9:00	Bill Pittorsky: MIT Workbench	9:00	Devin Allison: MIT Genelia
9:15		9:15		9:15	
9:30		9:30		9:30	
9:45		9:45		9:45	
10:00	Chris Atkeson: Machine Learning	10:00	A Maria Pimental: C2MO	10:00	Audwin Horn: Paper
10:15		10:15		10:15	
10:30		10:30		10:30	
10:45		10:45		10:45	
11:00	Jessica Hodgson: Human Motion	11:00	Audwin Horn: Personal Pitt	11:00	A Arvind Day: Libcomp: Apps

Query Interface

Personal Events: departure Person: Joe Smith Keyword: context Submit Query

(b) Retrieved slide/Web page

What is Context?

- The missing piece
- Information sensed
- Identity, Location, Activity of People, Places, Things
- What? Where? When? What? Why?

Slide text: Identity, Location, Activity of People, Places, Things; What? Where? When? What? Why?

User notes: presentation about context widgets

Captured slide/Web page text

User notes

Video Display

Application 5: Conference Assistant

- Applying the Design Methodology -

- Entities and their Context Attributes

<i>Entities</i>	<i>Attributes</i>
People	
Attendee	Name (Contact info, interests, colleagues) Room and times of arrival/departure Level of interest
Presenter	Name
Places	
Room	Name
Things	
Presentation	Room, time
Slide	Number, title, thumbnail, time
Web page	URL, title, thumbnail, time
Question	Related slide or Web page, time
User notes	Related slide or Web page, time

Application 5: Conference Assistant

- Applying the Design Methodology -

- Quality of Service Requirements
 - user location (3 non-contiguous rooms, low resolution)
 - high coverage
 - mediate frequency, timeliness
 - current slide, web page
 - high timeliness (instant presentation upon room entry)
 - level of interest of users
 - high coverage, availability
 - low timeliness


Application 5: Conference Assistant

- Applying the Design Methodology -

- Sensors
 - Current slide, web page
 - inter-application communication (COM/DCOM)
 - Level of interest
 - manual user input
 - User location
 - Active Badges (Olivetti) [IR-transmitting badges]
 - iButtons (Dallas Semiconductor) [button devices]
 - 3D-iD (Pinpoint) [RF active tags]

Application 5: Conference Assistant

- Building the Application -


Issues

- Representation and acquisition of context
- Privacy
- Ambiguity in context data
- Higher-level programming abstractions


Requirements and Conceptual Framework for Handling Context

- Guiding principle:
Separation of concerns between
 - context acquisition and
 - use of context
 - Abstractions to
 - acquire
 - collect
 - managecontext
- in an application-independent fashion.
- Analog to the development of GUIs.

Application 5: Conference Assistant

- Applying the Design Methodology -

- Software Design

Aggregators
Attendee
Presenter
Room
Presentation
Slide
Web page
Widgets
Name (Attendee)
Room (Attendee)
Times of departure/arrival (Attendee)
Level of interest (Attendee)
Name (Presenter)
Name (Room)
Room (Presentation)
Number (Slide)
Title (Slide)
Thumbnail (Slide)
URL (Web page)
Title (Web page)
Thumbnail (Web page)
Current slide (Question)
Time (Question)
Current slide (User note)
Time (User note)
Interpreters
Tag ID to Name (Attendee)
Zone ID to Room (Attendee)
iButton ID to Name (Attendee)

Component	Type	Responsibility
Attendee	Aggregator	Aggregates information about a user
Presentation	Aggregator	Aggregates information about a presentation
Registration	Widget	Acquires contact info, interests, and colleagues
Location	Widget	Acquires location and arrivals/departures of users
Content	Widget	Acquires title, URL/slide number, thumbnail from slide or Web page
Question	Widget	Acquires audience questions and relevant presentation info
Memo	Widget	Acquires user's notes and relevant presentation info
Record	Widget	Acquires audio/visual presentation info
Name	Interpreter	Transforms iButton ID into user name