An Architecture for Distributed Spatial Configuration of Context Aware Applications

2nd International Conference on Mobile and Ubiquitous Multimedia

> Martin Wagner and Gudrun Klinker Augmented Reality Group Institut für Informatik Technische Universität München martin.wagner@in.tum.de

Integrating Client Devices in UbiComp

- In Ubiquitous Computing, devices in the environment interact with mobile client devices
- Applications adapt to these devices' capabilities and user's context
- Problem: context aware configuration of users' mobile client computers
 - Adapt configuration to current location, activity, time and identity of user
 - Use mobile client's capabilities within the UbiComp infrastructure
 - Allow integration of arbitrary mobile clients without a priori knowledge

- Example Scenario
- Approach: Distributed Configuration
- Software Basis: DWARF
- Automatic Context Aware Configuration
- Implementation Status
- Future Work

Example Scenario

- User walks around smart building, equipment:
 - Camera with optical tracker
 - 3D visual I/O system including HMD and Touchglove
- Mobile and stationary components collaborate in estimating user's context, mobile computers need to be configured dynamically
- Applications are composed of application logic in environment and user interface on mobile client
- Applications are chosen and configured based on current user context

- Example Scenario
- Approach: Distributed Configuration
- Software Basis: DWARF
- Automatic Context Aware Configuration
- Implementation Status
- Future Work

Approach: Distribute Configuration Data

- Configuration data:
 - Data needed for a generic hard- or software device to work correctly in an UbiComp environment
- Drawbacks of central configuration architecture:
 - Whole environment is single complex application
 - Unexpected side effects if configuration is adapted to new applications or users
 - Single point of failure
- Contextually distributed information storage
 - Simplifies partial reconfiguration
 - Allows users to store private configuration data on their mobile clients

Requirements for CA Architecture

- Context aware configuration data
 - Current configuration depends on n-tuple describing current context:
 - {location, identity, activity, time, ...}
- Transparent access to configuration data
 - Automatic partial or full reconfiguration of client and environment components
 - Transparency allows flexible organization of configuration databases
- Separate context estimation component
 - Facilitates processing of low-level sensor information of both environment and mobile client

- Example Scenario
- Approach: Distributed Configuration
- Software Basis: DWARF
- Automatic Context Aware Configuration
- Implementation Status
- Future Work

DWARF Overview

- Distributed Wearable Augmented Reality Framework
- CORBA-based middleware dynamically connects Services (DWARF components) based on description of their Needs and Abilities
- No central component, Service Managers running on each network node handle connection of services
- Ability descriptions may be enhanced using *Attributes* describing contextual information
- Need description may give *Predicates* for narrowing the search space of matching services
- Abilities may change at runtime depending on how needs are satisfied

- Once a need and an ability match, DWARF sets up a *connector* that both services use to communicate
- Example: Optical tracker

- Once a need and an ability match, DWARF sets up a *connector* that both services use to communicate
- Example: Optical tracker

- Once a need and an ability match, DWARF sets up a *connector* that both services use to communicate
- Example: Optical tracker

Martin Wagner: An Architecture for Distributed Spatial Configuration of Context Aware Applications

- Once a need and an ability match, DWARF sets up a *connector* that both services use to communicate
- Example: Optical tracker

- Once a need and an ability match, DWARF sets up a *connector* that both services use to communicate
- Example: Optical tracker

Martin Wagner: An Architecture for Distributed Spatial Configuration of Context Aware Applications

- Once a need and an ability match, DWARF sets up a *connector* that both services use to communicate
- Example: Optical tracker

Martin Wagner: An Architecture for Distributed Spatial Configuration of Context Aware Applications

- Example Scenario
- Approach: Distributed Configuration
- Software Basis: DWARF
- Automatic Context Aware Configuration
- Implementation Status
- Future Work

Configuration Architecture: Components

- Sensors: Read low-level data influenced by the user's current state; may need to be configured; are both on user's mobile client and in the environment
- **Context Estimation:** Read sensor data and estimate high-level contextual information; may need to be configured; are both on user's mobile client and in the environment
- **Application:** Performs certain task for the user; behavior influenced by current context
- **Config Data:** Store configuration data for specific context tuples, reconfigure sensor and context estimation components accordingly

Configuration Architecture: Structure

Configuration Architecture: Structure

Configuration Architecture: Example

- Video Grabber: gets video image and puts it in a shared memory segment
- **Optical Tracker:** Detects fiducial markers in video image and reconstructs camera's (i.e. user's) position and orientation *(pose)*
- **Application:** Takes user's pose and superimposes augmentations over the user's view
- **Context Estimation:** Reads camera's pose and estimates the room the user is currently in
- **Config Data:** Stores data organized along the different rooms, reconfigures other components accordingly

Configuration Arch.: Example Structure

Martin Wagner: An Architecture for Distributed Spatial Configuration of Context Aware Applications

Configuration Arch.: Example Structure

ТШ

Martin Wagner: An Architecture for Distributed Spatial Configuration of Context Aware Applications

Configuration Example: Flow of Events

- 1. Building has several *Context Estimation*, *Config Data* and *Application* services running
- 2. User enters hallway, starts Video Grabber, Application and Optical Tracker
- *3. Config Data* service in hallway gets connected to *Optical Tracker* and configures it
- *4. Context Estimator* in hallway connects to *Optical Tracker*
- 5. User leaves hallway and enters lab

- 6. Context Estimator detects changed location context by reading events from Optical Tracker
- 7. Context Estimator changes mobile client's context attributes
- 8. Config Data service gets exchanged, thereby reconfiguring the Optical Tracker
- *9. Context Estimator* and *Application* get exchanged as well, allowing user to interact with the lab's infrastructure

- Example Scenario
- Approach: Distributed Configuration
- Software Basis: DWARF
- Automatic Context Aware Configuration
- Implementation Status
- Future Work

Implementation Status

- Demonstration setup with location as only contextual information
- Location structured into 4 different rooms
- Optical tracker uses AR Toolkit
- Application uses speech to tell user information about the current room
- Configuration Data is kept in a MySQL database, a single DWARF ability is offered for every contextual state

- Example Scenario
- Approach: Distributed Configuration
- Software Basis: DWARF
- Automatic Context Aware Configuration
- Implementation Status
- Future Work

Future Work

- Build larger demonstration setup
 - Implement bootstrapping of contextual state
 - Evaluate scalability of approach
- Refine concept of contextual entities
 - Up to now, we use physical rooms
 - Structure context such that design of new applications becomes more intuitive
 - Learn context boundaries automatically
- Incorporate advanced configuration data access mechanisms
 - Distributed databases
 - Caching and prefetching

Thank You! Any Questions?

More Information:

E-Mail:

http://www.augmentedreality.de Web page: martin.wagner@in.tum.de

A DWARF project – Distributed Wearable Augmented Reality Framework

Martin Wagner: An Architecture for Distributed Spatial **Configuration of Context Aware Applications**

