

Semantic Knowledge and Privacy in the Physical Web

PRAJIT KUMAR DAS, ABHAY KASHYAP, GURPREET SINGH, CYNTHIA MATUSZEK, TIM FININ, ANUPAM JOSHI

Motivation

Our goal is to provide contextually aware information, using the IoT, that is privacy preserving and ubiquitously helpful

Image courtesy Batman Wikia

IoT by Volume

Connected Medical Segured Communications Managed Smart homes Industrial Smart Grid **Building Automation** Vehicles

loT by Domain

IoT by Privacy Concerns

Salient features

- CARLTON: A context-aware, NL question-answer Bot
- Context derived from the Physical Web (IoT)
- Under development, prototype system
- Simple NLP using tools like Stanford CoreNLP
- Mobile app and Kiosk for front-end
- ABAC privacy model, Privacy rules using SWRL
- Hierarchical context ontology
- Optional authentication for UMBC people

- Concretization of IoT
- Small, quick seamless interactions with
 physical objects and locations with your
 device

Everything is a tap away

See what's useful around you

Any object or place can broadcast content

Physical web: How?

Three main techniques

Nearby Connections

Physical web: How?

Three main techniques

- Nearby Connections
- Nearby Notifications

Physical web: How?

Three main techniques

- Nearby Connections
- Nearby Notifications
- Nearby Messages

User is a faculty and is in front of Conf. room 1.

Is this room booked from 2PM-3PM?

Conf. room 1 calendar has no events during that time.

Is this room booked from 2PM-3PM?

Is this room booked from 2PM-3PM?

No, would you like me to book it from 2PM – 3PM?

No, would you like me to book it from 2PM – 3PM?

No, would you like me to book it from 2PM – 3PM?

Okay, the room has been booked in your name from 2PM – 3PM

Is Dr. Joshi here?

But user is in front of Dr. A.

Joshi's office.

Is Dr. Joshi here?

User is an advisee of Dr. A. Joshi

Is Dr. Joshi here?

Is Dr. Joshi here?

Dr. Joshi is in a meeting till 3PM

Where is Dr. Finin's office?

Where is Dr. Finin's office?

Where is Dr. Finin's office?

Please see CSEE front desk for required information

Policy Example

```
Example 1.
@prefix crltn:<https://www.ebiquity.org/ontologies/carlton/0.1>.
@prefix swrlb:<http://www.w3.org/2003/11/swrlb>.
crltn: student(?requester) \wedge
 crltn: supervises("Xavier",?requester) \vee
 (crltn: affiliatedWith(?requester,?labName) \land crltn: leads("Xavier",?labName))
crltn: hasCurrentLocation(?requester,?aBldgLocation) \(\rightarrow\)
crltn: room(?aBldgLocation) \wedge crltn: sitsIn("Xavier",?aBldgLocation) \wedge
crltn: currentTime(?currTime) \land swrlb: Exists(?anEvent) \land crltn: speakingAt("Xavier",?anEvent) \land
 (crltn: startTime(?anEvent,?eventStartTime) ∧ swrlb:
 greaterThan(?eventStartTime,?currTime)) \lor
 (crltn: endTime(?anEvent,?eventEndTime) \land swrlb: greaterThan(?currTime,?eventEndTime))
\land crltn: hasCurrentLocation("Xavier",?aLocation) \land crltn: Location(?aLocation) \land
crltn: requestLocation("Xavier")
\Rightarrow
shareLocation(?aLocation)
```

Policy Example

```
supervises("Xavier",?requester)
OR
 affiliatedWith(?requester,?labName)
 AND
 leads("Xavier",?labName)
```

Policy Example

```
hasCurrentLocation(?requester,?aBldgLocation)
AND
room(?aBldgLocation)
AND
sitsIn("Xavier",?aBldgLocation)
=>
shareLocation(?aLocation)
```

Future work

- Prototype system constantly adding conversations
- Beacons on robots
- Reason over robots near you
- How robots respond to instructions?
 - ✓ "Can you take me to Prof. Matuszek now?"
 - "Show me the way to the ITE 346 conference room"

Summary

- We presented CARLTON
- ☐ A context-aware, NL question-answer **Bot**
- Context derived from the Physical Web (IoT)
- Semantic web technologies used to preserve data privacy

Thanks to NSF for the travel grant! and

Thanks to Google for the gift of beacons!

