

Erreichbarkeit in Smart-Homes

Malte Kantak

Masterseminar – WiSe 2012/13
Hochschule für angewandte Wissenschaften Hamburg

12. Dezember 2012

Agenda

1 Vision & Motivation

2 Vorarbeiten

- Anwendungen 1
- Projekt 1
- Anwendungen 2
- Projekt 2

3 Masterarbeit

- Ziele
- Risiken

Vision & Motivation [4]

Erreichbar

Beschäftigt

Nicht stören!

Nicht Erreichbar

Vision & Motivation [4]

Systemintegration [1][5]

Architekturentwurf

Projekt 1 [7]

Benutzerschnittstelle

Anwendungen 2 - Related Work [6]

- Unterbrechungsvermeidung notwendig
 - Fehlerpotential durch Stress um 53% größer [8]
- Faktoren sind vielschichtig und kontextabhängig [3][2]
 - Correlation-Based Feature Selection
 - Wrapper-Based Feature Selection
- Testdaten meist nicht ausreichend vorhanden [2]
 - Wizard of Oz Verfahren

Wizard of Oz Simulation

[Neu] [Load] [Save]

Typ:

Wert:

Zeitpunkt:

[12:05] stress (LOW)
[12:10] stress (LOW)
[12:15] stress (LOW)
[12:20] stress (LOW)
[12:25] stress (LOW)
[12:30] stress (NORMAL)
[12:35] stress (NORMAL)
[12:40] stress (NORMAL)
[12:45] stress (NORMAL)
[12:50] stress (HIGH)
[12:55] stress (HIGH)
[13:00] stress (HIGH)
[13:05] stress (HIGH)
[13:10] stress (HIGH)
[13:15] stress (VERY_HIGH)
[13:20] stress (VERY_HIGH)
[13:25] stress (VERY_HIGH)
[13:30] stress (UNKNOWN)
[13:35] stress (UNKNOWN)

12:05

12:50

13:35

Konfigurierbarkeit (1)

Konfigurierbarkeit (2)

Regelmaschine als Reasoner

Masterarbeit

Kontextbezogene Erreichbarkeitsermittlung eines Smart-Home Bewohners mithilfe von Regelmaschinen und lernenden Systemen

Offene Punkte

- Implementierung eines lernenden Systems
- Erhebung von Testdaten zu Trainingszwecken
- Identifizierung der relevanten Sensorinputs
- Feld- und Akzeptanztests

Ziele

- Identifizierung relevanter Faktoren für die Erreichbarkeitserkennung in Smart-Homes
- Vergleich Regelbasiertes-, Lernendes-, und Hybridsystem
- Entlastung des Bewohners im privaten Umfeld
- Verbesserung der Effektivität bei der Home Office Arbeit

Risiken

- Es können nicht ausreichend Trainingsdaten ermittelt werden
- Es werden nicht die richtigen Faktoren verwendet
- Es können keine Faktoren identifiziert werden
- Das System findet keine Akzeptanz beim Bewohner

Fragen?

[Abb1]

Quellen I

- [1] Jens Ellenberg, Bastian Karstaedt, Sören Voskuhl, Kai von Luck, and Birgit Wendholt.
An environment for context-aware applications in smart homes.
In *International Conference on Indoor Positioning and Indoor Navigation (IPIN)*, Guimarães, Portugal, Sept. 21–23, 2011.
http://ipin2011.dsi.uminho.pt/PDFs/Poster/50_Poster.pdf.
- [2] James Fogarty, Scott E. Hudson, Christopher G. Atkeson, Daniel Avrahami, Jodi Forlizzi, Sara Kiesler, Johnny C. Lee, and Jie Yang.
Predicting human interruptibility with sensors.
ACM Transactions on Computer-Human Interaction (TOCHI), 12(1):119–146, March 2005.
<http://usabtest.extraweb.ru/literature/Fogarty-TOCHI05.pdf>.
- [3] Sonja Gievská and John Sibert.
Using task context variables for selecting the best timing for interrupting users.
In *Proceedings of the 2005 joint conference on Smart objects and ambient intelligence: innovative context-aware services: usages and technologies*, sOc-EUSAI '05, pages 171–176, Grenoble, France, Oct. 12–14 2005. ACM Press.
<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.73.7234&rep=rep1&type=pdf>.
- [4] Malte Kantak.
Erreichbarkeit in Smart-Homes.
Vortrag Anwendungen 1, HAW Hamburg, Hamburg, Germany, 2011.
<http://users.informatik.haw-hamburg.de/~ubicomp/projekte/master11-12-aw1/kantak/folien.pdf> -
Zugriff: Dezember 2012.

Quellen II

- [5] **Malte Kantak.**

Erreichbarkeit in Smart-Homes.

Ausarbeitung Anwendungen 1, HAW Hamburg, Hamburg, Germany, 2012.

<http://users.informatik.haw-hamburg.de/~ubicomp/projekte/master11-12-aw1/kantak/bericht.pdf> – Zugriff: Dezember 2012.

- [6] **Malte Kantak.**

Erreichbarkeit in Smart-Homes - Related Work.

Ausarbeitung Anwendungen 2, HAW Hamburg, Hamburg, Germany, 2012.

<http://users.informatik.haw-hamburg.de/~ubicomp/projekte/master2012-aw2/kantak/bericht.pdf> – Zugriff: Dezember 2012.

- [7] **Malte Kantak.**

Vorarbeit für einen Erreichbarkeitsagenten.

Projektbericht Masterprojekt 1, HAW Hamburg, Hamburg, Germany, 2012.

<http://users.informatik.haw-hamburg.de/~ubicomp/projekte/master2012-proj1/kantak.pdf> – Zugriff: Dezember 2012.

- [8] **Daniel C. McFarlane and Kara A. Latorella.**

The scope and importance of human interruption in human-computer interaction design.

Human-Computer Interaction, 17(1):1-61, March 2002.

http://www.unm.edu/cognitive_systems/presentations/mcfarlane-hci1701-1-2002%20support%20paper1.pdf.

Bildquellen

Abbildungen der Titelseite

- Living Place Logo

<http://livingplace.informatik.haw-hamburg.de/content/LivingPlaceSized.png>

- HAW Logo

<http://www.informatik.haw-hamburg.de/uploads/media/AbschlussarbeitVorlagen.zip>

Markierte Abbildungen

- Abb1

<http://www.berlinin3d.com/images/stories/frage%20und%20hilfe%20zu%20second%20life.jpg>