

Introduction to Mobile Computing

CEN 5531

Sumi Helal, Ph.D.

Associate Professor

Computer & Information Science & Engineering Department

University of Florida, Gainesville, FL 32611

Phone: (352) 392-6845

helal@cise.ufl.edu

Fantastic Breakthrough Technology

- **Wireless communication networks**
 - multiple networks “covering” the globe
 - world-wide deregulation and spectrum auctions
 - standard communication systems and air link interfaces
- **Portable information appliances**
 - laptops, notebooks, sub-notebooks, and MNCs
 - hand-held computers
 - PDAs and smart phones
- **Internet:**
 - TCP/IP & *de-facto* application protocols
 - ubiquitous web content

New Forms of Computing

- Distributed Computing (Client/Server)

- Wireless Computing
- Nomadic Computing
- Mobile Computing
- Ubiquitous Computing
- Pervasive Computing
- Invisible Computing
- *Metamorphic Computing*

Mobile Computing

- Using:
 - small size portable computers, hand-helds, MNC, and other small wearable devices,
- To run stand-alone applications (or access remote applications) via:
 - wireless networks: IR, BlueTooth, W-LANs, Cellular, W-Packet Data networks, SAT. etc.
- By:
 - nomadic and mobile users (animals, agents, trains, cars, cell phones,)

Nomadic, Mobile & Ubiquitous

Another View of Ubiquitous Computing

- Mark Weiser's views
- <http://www.ubiq.com/hypertext/weiser/UbiHome.html>

Impressive Wireless Infrastructure!

Wireless Communication Technology

GSM Base Stations in Europe

Wireless Network Overlay

Wireless Network Convergence

2G/3G Mobility-Bandwidth Trade-off

UMTS: Universal Mobile Telecomm. Standard

- Global seamless operation in multi-cell environment (SAT, macro, micro, pico)
- Global roaming: multi-mode, multi-band, low-cost terminal, portable services & QoS
- High data rates at different mobile speeds: 144kbps at vehicular speed (80km/h), 384 kbps at pedestrian speed, and 2Mbps indoor (office/home)
- Multimedia interface to the internet
- Based on core GSM, conforms to IMT-2000. Deployment as early as 2002.

Motorola Marco

Motorola Envoy

The Palm

The Pocket PC

The Nokia 9000 Communicator

The Sharp Zaurus

The Vadem Clio

Clio™
The ideal PC Companion

Fujitsu Stylistic 2300/3400

Sub-Notebook

Notebook

The First Wrist PC: Ruputer

Japan's PHS Phone, Year 2001

Ear Phone

- Hearing aid form factor
- Integrated microphone & speaker
- Low power / short range RF (like Blue Tooth)
- Embedded IP address
- Voice processing: external to unit, controlled by software agents

Wearable Computers

More Wearable -- Via PC

VIA VOICE RECOGNITION

[Http://ww.via-pc.com](http://www.via-pc.com)

The Power Ring

NTT Key Fingers

The Projection Keyboard

<http://www.canesta.com>

Portable Information Appliances

Beneficiaries of Ubiquitous Computing

Limitations of the Mobile Environment

- Limitations of the Wireless Network
 - heterogeneity of fragmented networks
 - frequent disconnections
 - limited communication bandwidth
- Limitations Imposed by Mobility
- Limitations of the Mobile Computer

Frequent Disconnections

- Handoff blank out ($>1ms$ for most celluar)
- Drained battery disconnection
- Battery recharge down time
- Voluntary disconnection (turned off to preserve battery power, also off overnight)
- Theft and damage (hostile environment)
- Roam-off disconnections

Limited Communication Bandwidth

- Orders of magnitude slower than fixed network
- Higher transmission bit error rates (BER)
- Uncontrolled cell population
- Difficult to ensure Quality of Service (QoS)
- Asymmetric duplex bandwidth
- Limited communication bandwidth exacerbates the limitation of battery lifetime.

Limitations of the Mobile Computer

- Short battery lifetime (max ~ 5 hours)
- Subject to theft and destruction => unreliable
- Highly unavailable (normally powered-off to conserve battery)
- Limited capability (display, memory, input devices, and disk space)
- Lack of *de-facto* general architecture: handhelds, communicators, laptops, and other devices

Caesar and Brutus

Limitations Imposed by Mobility

- **Lack of mobility-awareness by applications**
 - inherently transparent programming model (object-, components-oriented, but not aspect-oriented)
 - lack of environment test and set API support
- **Lack of mobility-awareness by the system**
 - *network*: existing transport protocols are inefficient to use across heterogeneous mix of fixed/wireless networks
 - *session and presentation*: inappropriate for the wireless environment and for mobility
 - *operating systems*: lack of env. related conditions and signals
 - *client/server*: unless changed, inappropriate and inefficient

Research Roadmap

Mobile and Wireless Networking Issues

- Mobile IP
- Wireless Transport
- Ad-Hoc Networks
- Location Management
- Wireless Network Benchmarking
- Ad-Hoc Network Simulation
- Wireless Link Simulation

Wireless and Mobile Computing Models

- Mobility-aware Client/Server using Proxies
- Disconnected Operations
- Application-aware Adaptations
- Mobile Agents and Objects
- Thin Client/Server
- Mobile Caching and Replication
- Broadcast Disks
- Service Advertisement and Brokering
- Smart Pones

Mobile file and Database Systems

- Wireless File System Access
- Disconnected File Systems
- Mobile Access to C/S or Distributed Databases
- Ad-Hoc Database Systems
- Checkpointing
- Database recovery
- Mobile Database Design

Mobile Transaction and Workflow

- ACID Relaxation
- Mobile Transaction Models
- Optimistic Data Replication
- Semantic-based Conflict Resolution
- Consensus in Mobile Environment

Wireless and Mobile Applications and Services

- Application Design for Wireless networks
- Application Design for Mobility
- Wireless WWW Access
- Active Badges (Teleporting)
- Wireless Classroom (Wireless Campus!)
- Mobile Groupware
- Location-sensitive Yellow Service
- Pervasive Computing and Smart spaces
-

Performance and QoS

- QoS Measures in Wireless and Mobile Environments
- QoS Guarantees
- Simulators and Emulators of Wireless Links
- Simulators of Mobile and Ad-hoc Networks
- Wireless Networking Benchmarking

Emerging Standards

- The 802.11b
- The BlueTooth Standard
- The Wireless Application Protocol (WAP)
- The CompactHTML
- The Network Computer Reference Specification
- Telecom Standards: UMTS
-