Frameworks e Middleware para provisão de contexto

Markus Endler LAC/PUC-Rio

Adaptado da apresentação de Roy Campbell

Agenda

- Challenges
- Classification of Architectures
- Abstract Layer Architecture
- Examples of Frameworks and Middleware for context-awareness
- Comparison

Major Challenges

- How handle heterogeneous and distributed sensors in a uniform way?
- But what is the relevant context information in various situations?
- Mobility results in continuous updates of context information. How can we efficiently manage this?
- How can we share context?
- How do we reach a common understanding of implications and semantics of (shared) context information?
- How do we handle uncertainty of context information?
- How do we ensure privacy control and management of context information?
- How to handle resource restrictions (e.g. battery life)?
- · How to deal with unreliable connectivity among devices/sensors?
- ..

3

Classification of Architectures (I)

- · Direct sensor access
 - Tightly coupled
 - No extensibility
- Middleware
 - Hiding low-level sensing details
 - Extensible
- Context server/broker
 - Permit multiple clients access to remote context data sources
 - Relieve clients of resource intensive operations
 - Context server can perform global context reasoning
 - Has to consider appropriate protocols, network performance, quality of service parameters

Classification of Architectures (II)

- Widgets (process-centric view)
 - Encapsulation
 - Exchangeable
 - Controlled by a widget manager
 - The tight coupled widget approach increases efficiency but is not robust to component failures
- Networked services (service-oriented model)
 - view all elements as software services
 - Resembles context server architecture
 - Not as efficient as a widget architecture due to complex network based components but provides robustness
- · Blackboard model (data-centric view)
 - Processes post messages to a shared media, blackboard
 - Simplicity of adding new context sources
 - Easy configuration
 - Implemented as a centralized server
 - Lacks in communication efficiency (2 hops per communication are needed)

Abstract Layer Architecture

application

storage/distribution/management

preprocessing

raw data retrieval/ fusion

sensors

Abstract Layer Architecture

Sensors

- Physical sensors
 - sensor, camera, microphone, accelerometer, GPS, thermometer, biosensors
- Virtual sensors
 - From software: browsing an electronic calendar, a travel booking system, emails, mouse movements, keyboard input
- Logical sensors
 - Combination of physical and virtual sensors with additional information from databases: analyzing logins at desktop pcs and a database mapping fixed devices to location information

Raw data retrieval

- Drivers and APIs
- Query functionality (ex: getPosition())
- Fusion
- Exchangeable

Abstract Layer Architecture

- Preprocessing
 - Reasoning and interpreting
 - Extraction and quantization operations
 - Aggregation or compositing
 - Statistical methods and training phase is required
 - Ex: not the exact GPS position of a person, but the name of the person
- · Storage/Distribution/Management
 - Public interface to the client
 - Support for asynchronous access (e.g. Publish/Subscribe)
 - Synchronous (pull/polling) and asynchronous (push/subscription)
- Applications
 - Actual reaction on different events and context-instances is implemented

Examples of Frameworks and Middleware for Context-awareness

- Systems
 - Context Toolkit
 - Context Managing Framework
 - CASS
 - Hydrogen
 - CÓRTEX
- Architecture
- Resource Discovery
- Sensing
- Context Model
- Context Processing
- Historical context data
- Security and Privacy

Architecture: Context Toolkit

- Defined Widget : an abstraction of context provider
- Peer-to-peer architecture, still needs a centralized discoverer
 - Distributed sensor units (widgets), interpreters and aggregators
- Object-oriented API: super class BaseObject

D Salber, AK Dey, GD Abowd, "The Context Toolkit: Aiding the Development of Context-Aware Applications", 1999

Architecture: Context Managing Framework

- Centralized Context Broker provides a Service-oriented Architecture (SOA) style communication infrastructure service for Consumers to find & access Providers
- Context Representation standardizes a context meta that all Providers should adhere to

Patrik Floréen *et al*, Towards a Context Management Framework for MobiLife, IST Mobile & Wireless Communication Summit, 2005

Context Managing Framework

- Context Interpretation deduces semantically flavored descriptions of the entities' context
- It consists of a set of container components, which encapsulate communication, representation, privacy and security related functionalities.
- container components can subscribe to events (data) from other components.

Fig. 2. A typical configuration of the Context Interpretation key

Architecture: CASS (Context-awareness sub-structure)

- Centralized, server-based middleware supporting context-aware applications on hand-held devices.
- contains an Interpreter, a ContextRetriever, a RuleEngine and a SensorListener
- The SensorListener listens for update from local or remote senor nodes an stores the information in database
- ContextRetriever is responsible for retrieving stored context data. Both Fig. 3. Architecture of the CASS system may use an interpreter.

P Fahy, S Clarke , "CASS - Middleware for Mobile Context-Aware Applications", Mobisys 2004 Workshop on Context Awareness, 2004

Architecture: Hydrogen

- Specializing in mobile devices
 - Remote context and local context
- Context sharing
 - In a peer-to-peer manner
- Object oriented approach
 - Superclass ContextObject

T Hofer, W Schwinger, M Pichler, G Leonhartsberger, "Context-Awareness on Mobile Devices - the Hydrogen Approach", System Sciences, 2003

Architecture: Hydrogen

- Fig. 5. Architecture of the Hydrogen project
- All located on the same device
- **Context Server**
 - Synchronous and asynchronous methods
- All inter-layer communication is based on a XML-protocol

Architecture: CORTEX

(U. Lancaster, UK)

Fig. 6. The Sentient Object Model

- Middleware approach based on the Sentient Object Model. It was designed for the development of context-aware applications in an ad-hoc mobile environment
- Uses of STEAM
 - A location-aware event-based middleware service
- Supports a graphical development tool
 - Specify relevant sensors and actuators
 - Define fusion networks
 - Specify context hierarchy and production rules

Architecture: Gaia (Urbana-Champaign, USA)

- Middleware infrastructure
 - Extends typical operating systems concepts to include context-awareness

R Manuel, K Christopher ,"Gaia: A Middleware Infrastructure to Enable Active Spaces", - IEEE Pervasive Computing, 2002

Other Frameworks and Middleware

- SOCAM (Service-oriented Context-Aware Middleware)
 - Centralized context interpreter
- CoBrA (Context Broker Architecture)
 - Agent based architecture
 - (Centralized) context broker
 - Context Knowledge Base, Context Inference Engine, Context Acquisition Module, Privacy Management Module
 - Broker federations
- Mobilis
 - Based on a centralized Broker (so far)
 - SIP-based Publish/Subscribe
 - Composable Context Providers
 - Context Providers can subscribe to remote providers

Resource Discovery

- Discoverer [Context Toolkit]
 - A white page lookup (via names)
 - A yellow page lookup (via attributes)
- Service locating service [SOCAM]
- Registry component [Gaia]
- Pure p2p context-aware system only uses local built-in sensors [Hydrogen]

Sensing

- "The separation of acquisition and use of context"
 - Context Widgets [Context Toolkit]
 - Sensor nodes [CASS]
 - Context providers [SOCAM]
 - Resource servers [Context Managing Framework]
 - Context acquisition components [CoBrA]
 - Context Providers [Mobilis]

Context Model

- Attribute-value-tuples [Context Toolkit]
- Object-oriented context model [Hydrogen]
- Ontologies [SOCAM, CoBrA, Context Managing Framework]
- 4-ary predicates [Gaia]
 - (<ContextType>, <Subject>, <Relator>, <Object>)
 - Used for both representing context and forming inference rules

Context Processing

- Context aggregators, context interpreters [Context Toolkit]
- Resource servers, context manager, context recognition services [Context Managing Framework]
- Context Reasoning Engine [SOCAM]
- Inference Engine [CoBrA]
- Inference engine and knowledge base [CASS]
- Sentient Objects [CORTEX]
- Context Service Module [Gaia]
 - First order logic: quantification, implication, conjunction, disjunction, and negation

Historical context data

- A centralized high-resource storage component is needed
 - Database, SQL [Context Toolkit, CoBrA, CASS, SOCAM, CORTEX, Owl]
 - Context Knowledge Base [CoBrA, CASS]
- No persistent storage due to limited memory resources [Hydrogen]

Security and Privacy

- Context ownership [Context Toolkit]
 - Mediated Widgets, Owner Permissions, a modified BaseObject and Authenticators
- Role Based Access Control (RBAC) [Owl]
- Rei, an own flexible policy language [CoBrA]

Overview

	Sharing/ Discovery	Information Model	Context Composition	Inference/ Reasoning
Context Toolkit	P2P (needs discoverer)	Widget Abstraction	Yes	Not built-in
CMF	Central context Server	Resource Servers	No	Yes
CASS	Central context server	?	No	Yes
Hydrogen	P2P	Object based	No	No
CORTEX	Ad hoc mobile net	Object based (Sentinent Obj.)	Yes	Yes
Mobilis	Pub/Sub	CxP abstraction	Yes	No

Other References

- Meyer ,S. Rakotonirainy ,A. <u>A Survey of Research on Context-Aware Homes</u> University of Queensland Brisbane, Australia.
- ➤ Fujii, A. <u>Trends and Issues in Research on Context Awareness Technologies</u> <u>for a Ubiquitous Network Society</u>. Information and Communications Research Unit, Japan.
- ➤ Loke, S. Context-Aware Pervasive Systems: Architectures for a New Breed of Applications. Auerbach Publications, Taylor & Francis Group, Boca Raton; New York. ISBN: 0-8493-7255-0, 2007 (Book)
- ➤ Poslad, S. <u>Ubiquitous Computing: Smart Devices, Environments and Interactions</u> John Wiley & Sons Ltd, ISBN: 978-0-470-03560-3, 2009 (Book)