

Guanling Chen and David Kotz

2005.11.14

Cho Jaekyu jkcho@mmlab.snu.ac.kr

Contents

- 1 Introduction
 2 Definition of Context
- 3 Context-Aware Computing & Application
- 4 Sensing the Context
- 5 Modeling Context Information
- 6 System Infrastructure
- 7 Security and Privacy
- 8 Summary

Introduction

Introduction (cont')

Introduction (cont')

Introduction (cont')

- **Context-aware computing is a mobile computing paradigm**
- **❖** Applications can discover and take advantage of contextual information
- **Context-aware Computing**
 - Brings us one step closer to the Pervasive Computing vision
 - Enables computer systems to anticipate users' needs and to act in advance
 - An emerging paradigm to free everyday users from manually configuring and instructing computer systems

Definition of "Context"

❖ In Merriam-Webster Dictionary

the interrelated condition in which something exists or occurs

❖ In context-aware computing

- No unified definition of context
- Most of the definitions agree that context has something to do with <u>the</u> <u>interactions between the users and the computing systems</u>

Definition of "Context" (cont')

Three categories (Schilit) + one

- Computing context
 - network connectivity
 - communication cost, communication bandwidth
 - nearby resource
- User context
 - user profile, location, social situation
- Physical context
 - lighting, noise, traffic condition, temperature
- Time context
 - Time of a day, week, month and season of the year

Definition of "Context" (cont')

Schmidt et al

■ "Knowledge about the user's and IT device's state, including surroundings, situation, and to a less extent, location"

Dey

- "Any information that can be used to characterize the situation of an entity. An entity is a person, place, or object that is considered relevant to the interaction between a user and an application, including the user and applications themselves"
- * Context is the set of environmental states and settings that either determines an application's behavior or in which an application event occurs and is interesting to the user.

Context-Aware Computing

***** Four Categories (Schilit)

- Proximate selection
 - a user-interface technique where the objects located nearby are emphasized or otherwise made easier to choose.
- Automatic contextual reconfiguration
 - a process of adding new components, removing existing components, or altering the connections between components due to context changes.
- Contextual information and commands
 - which can produce different results according to the context in which they are issued.
- Context-triggered actions
 - simple IF-THEN rules used to specify how context-aware systems should adapt.

Context-Aware Computing (cont')

* Author

- Active context awareness
 - an application automatically adapts to discovered context, by changing the application's behavior
- Passive context awareness
 - an application presents the new or updated context to an interested user or makes the context persistent for the user to retrieve later
- Active context awareness is more interesting

Context-Aware Application

- ***** Call Forwarding
- ***** Teleporting
- ***** Active Map
- Mobisaic Web Browser
- **Shopping Assistant**
- ***** Cyberguide
- **Conference** Assistant
- *****

Context-Aware Application (cont')

& Call Forwarding System

The system forwards the call to a nearby phone

Context-Aware Application (cont')

& Call Forwarding System

■ Three types of contexts are used:

Context-Aware Application (cont')

Shopping Assistant System

As the user wonders around in the store

Context-Aware Application (cont')

Shopping Assistant System

■ Three types of contexts are used:

Busines &

Sensing the Context

- **Sensing the Location**
- **Sensing Low-level Contexts Beyond Location**
- **Sensing High-level Contexts**
- **Sensing Context Changes**

Sensing the Context (cont')

Sensing Location

- Outdoors
 - Global Positioning System (GPS)
 - GPS-less Low Cost Outdoor Localization For Very Small Devices
- Indoors
 - Ultrasonic and radio signals "The Cricket"
 - RADAR, Active Floor and Smart Floor
- Hybrid
 - based on network domains
 - Mobile-IP protocol
- Issues
 - no uniform way to track locations with fine granularity that works both indoors and outdoors
 - context sensed from different sensors may conflict to each other.

Sensing the Context (cont')

Sensing Low-level Contexts Beyond Location

- Time
- Nearby objects
- Network bandwidth
- Orientation
- Other low-level contexts:
 - *light* level, *sound*

Sensing High-level Contexts

Such as user's activity

Modeling Context Information

***** Location Model Purpose

- To handle object mobility
- To facilitate location-related queries

Two Location Model

- Symbolic Model
 - representing location as abstract symbols
- Geometric Model
 - representing location as coordinates
- Both model can convert to each other via pre-defined predicates

Modeling Context Information (cont')

❖ Data Structure

- Key-value pairs
 - Key Environmental variable, Value context
- Tagged encoding.
 - SGML standard generic markup language
 - <body> ↔ <require>
- Object-oriented model
 - GUIDE system
- Logic-based model
 - expresses the existing contextual information in a domain-centralized database using an entity-relationship data model.
- Others.....

System Infrastructure

- **❖** It is necessary to decouple the application and the actual context sensing part
- **❖** A middleware layer whose can translate raw sensor information to an application-understandable format

Centralized

- Location Information Server at Phillip
- Centralized maintenance of contexts
- Scalability problem

Distributed

- Rome system at Stanford
- More privacy
- Increased computation and communication

- **❖** There are two key problems in context-aware system security
 - Ensure the accuracy of location information and identities
 - Establish secret communications
- * "Perfect" privacy guarantees are in general hard and expensive
- ***** User should be able to have the control over their contextual information and over who may gain access to it

* Research of accurately discovering context, efficiently disseminating contextual information, and making use of the available context, are still at the early stages

Context awareness is a key factor for new applications in the area of ubiquitous computing

