

Natural Notation for the Domestic Internet of Things

Charith Perera¹, Saeed Aghaee², Alan Blackwell²

¹Research School of Computer Science (RSCS) , The Australian National University,
Canberra, ACT, Australia

¹Faculty of Maths, Computing and Technology, The Open University, UK

²Computer Laboratory, University of Cambridge, Cambridge, UK

charith.perera@ieee.org , saeed.aghaee@cl.cam.ac.uk , alan.blackwell@cl.cam.ac.uk

The Open
University

Australian
National
University

UNIVERSITY OF
CAMBRIDGE

THE INTERNET OF THINGS

Internet of Things Applications

- Healthcare
- Retail
- Transportation and logistics
- Smart environments
 - Office
 - City
 - Home

Do I need an
umbrella?

No rain is
expected in
San Francisco
today.

A young girl with long brown hair is standing in a bathroom. She is wearing a blue t-shirt and holding a pink bar of soap in her right hand. She is looking up and to the left with a surprised or excited expression. In the background, there is a white tiled wall and a teal towel hanging on the left.

“Ok Google,
remind me to buy
more shampoo.”

Try the Google app

How do people give instructions in the home as an existing natural task?

Participants

- **63** participants in Canberra, Australia
- good working knowledge of **English**
- 38 were **male (60%)** and 25 **female (40%)**

Sticky notes as experimental medium

Problem:
**Toilet paper roll is used up. You don't
want to see this happen again.**

How would you write a sticky note that will remind YOU to take necessary actions to solve this problem in the future in natural language ?

Tasks

Context	Problem
Laundry	Washing Machine filter is clogged. This happens roughly every 3 months
Kitchen	You have prepared food for your kids and about to leave your house. You won't come back until late. Leftover food can be spoiled if it is not placed in the fridge.
Bathroom	Toilet paper roll is used up. You don't want to see this happen again.
Garage	It is summer!!!! Your parents have asked to bring your weed eater when you visit them next time. Every summer they need your weed eater to cut their lawn.
Living Room	Some relatives come to visit every few months... Your house is usually a mess
Garbage Bins	You always forget to put garbage bags into outside bins located in front of your house so the council will pick them up on Mondays

Tasks: Addressee

How would you write a sticky note that will

- (version 1) remind you
- (version 2) remind someone you are living with
- (version 3) be interpreted by a machine (an intelligent robot or something that can read sticky notes)

Put rubbish in bin. ⑤

Put clothes in robe.

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

:

Put rubbish in bin.^⑤

Put clothes in robe.

(P16) PLEASE

On the first day of every^① month:
all the

Linguistic structure

(P19)

(P21)

(P18)

(P20)

(P22)

Visual language coding

(C)

collecting day! ☺

(P23)

OUT!

(P24)

Linguistic Structure

Linguistic Structure

Number of Words

The average number of words in a note addressed to yourself was significantly less than those addressed to someone else or to an intelligent machine

Linguistic Structure

Sentence Types

Sticky notes addressed to an intelligent machine and the participants themselves have, respectively, the least and the most number of imperative sentences

Linguistic Structure

Request Types

Significantly more male participants used a “request” phrases (remind, remember, don’t forget, ...)

Linguistic Structure

Causality

Technical experience and having a machine as an addressee positively affects the use of causal sentences (if, when, ...)

Linguistic Structure

Speech Acts

The sentences are more likely to convey a directive speech act when addressed to an intelligent machine

Visual Language Coding

Visual Language Coding

Visual Regions

- Most cases divided the note into two distinct regions
- Vertical left-alignment was used to indicate items in a list
- Text arrangement within a region was most often conventionally left- and top-justified
- 11 cases showed consistent centre-alignment of the individual text lines

Visual Language Coding

Visual Symbols

- Alphabetic letters were usually lower case with conventional capitalisation
- After alphabetic letters, the most common symbol was use of an exclamation mark
- Algebraic symbols were used in 8 cases, often in ways that reflected typical programming language practice.
- Smiley emoticons were used 6 times

Visual Language Coding

Visual Semantics

A technically specialised visual vocabulary was being used

Visual Language Coding

Visual Pragmatics

Do people adjust the visual language grammar they use when they are writing a sticky note addressed to an intelligent machine, rather than another person?

1. **H1:** that there is an identifiable subset (or ‘dialect’, perhaps) of visual language features that are more often used when addressing machines rather than people
2. **H2:** that there is a complementary set of visual language features that are more often used when addressing people rather than machines
3. **H3:** that people with prior experience of programming are more likely to use an identifiable subset of visual language features when addressing machines

Implications for Design

Implications for Design

Multimodal interface

We have shown that the graphical resources of the sticky note complement natural language understanding, by allowing the use of visual language cues that establish the context for instruction, drawing on a number of commonplace graphical conventions

Implications for Design

Human vs. Machine

The difference in the attitude of end-users towards the communication target should be taken into account while designing the user experience for smart home systems.

Implications for Design

Expressive Power

More detailed specification, with syntactic and semantic forms that resemble programming language constructs

Implications for Design

IF vs. WHEN

While a trigger such as ‘relatives paying a visit’ is accommodated in emerging event-based mashup paradigms (e.g. IFTTT), the attention investment required for modal reasoning about temporal context such as “when” may involve more sophisticated combinations of natural language and other notational devices

Natural Notation for the Domestic Internet of Things

Charith Perera¹, Saeed Aghaee², Alan Blackwell²

¹Research School of Computer Science (RSCS) , The Australian National University,
Canberra, ACT, Australia

¹Faculty of Maths, Computing and Technology, The Open University, UK

²Computer Laboratory, University of Cambridge, Cambridge, UK

charith.perera@ieee.org , saeed.aghaee@cl.cam.ac.uk , alan.blackwell@cl.cam.ac.uk

The Open
University

Australian
National
University

UNIVERSITY OF
CAMBRIDGE