

Mensch-Maschine-Interaktion

Post-PC Era: Ubiquitous Computing

Mark Weiser: What Ubiquitous Computing Isn't

Ubiquitous computing is roughly the opposite of virtual reality. Where virtual reality puts people inside a computer-generated world, ubiquitous computing forces the computer to live out here in the world with people.

Sci-Fi-Version von UbiComp

Kapitel 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Technologische Grundlagen des Ubiquitous Computing

- Miniaturisierung
 - siehe Moore's law
 - erlaubt den Bau leistungsf. *Information Appliances*
- Vernetzung (Internet of things)
 - Vielfalt von Standards (Zigbee, BT, BTLE, ANT+, ...)
 - Explodierende Anzahl von Geräten
 - Herausforderung f. Internet Protokolle
- (Batterie) Stromversorgung
 - derzeit stärkster begrenzender Faktor
 - kleinere Komponenten (→ Wärme, Platz)
 - Forschung zu leistungsstarken Batterien
 - alternative Idee: power harvesting

<https://www.maximintegrated.com/en/app-notes/index.mvp/id/5259>

Größenkategorien: tabs, pads and boards

(wie definiert im Xerox ParcTab project)

Tabs

Pads

Boards

Xerox ParcTab (1995)

<https://www.parc.com/publication/583/overview-of-the-parctab-ubiquitous-computing-experiment.html>

- Infrarot Netzwerk
 - Basisstationen an der Decke
- Jede Basisstation durch ein IR gateway gesteuert
- Jedes Tab durch einen SW Agenten (tab agent) repräs.
- Anwendungen geschrieben in...
 - modula-3
 - Tcl/Tk
 - Using MacTabit (~VNC)
- Verschiedene Interaktionsformen:
 - über mehrere Displays
 - kontextabhängige Interaktion
 - nächster Drucker
 - Rufweiterleitung
 - Abstimmen in Präsentationen
 - ...

Tabs, Pads...

- Tabs, inch-sized (1 Inch = 2.54 cm)
 - kleine, handliche und vernetzte Geräte
- siehe auch „Active badges“
 - spezielle Tabs, erlauben Lokalisierung
- Pads, foot-sized (1 Foot = 30.47 cm)
 - Mischung aus Laptop, Palmtop, Papierblock
- Konzept des Wegwerfcomputers, (vor 24 Jahren!)
 - keine Identität
 - kein Eigentümer
- Allgemein als Lösungsansatz für den Platzmangel auf herkömmlichen Bildschirmen gedacht.

...und Boards

- Boards, yard-sized (1 Yard = 0.914 m)
 - benutzt wie Tafeln, Fernseher, Anzeigetafeln
- Mehrwert entsteht durch die Kombination aller Geräteklassen
- Ubicomp kann „leblose“ Dinge (Bücher, Overhead Folien etc.) „zum Leben erwecken“.
- Problem: es ist z.B. immer noch bequemer, ein echtes Buch zu lesen als ein e-Book...
- fließender Übergang zum UbiComp

Kapitel 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Real World Appliances

https://upload.wikimedia.org/wikipedia/commons/e/e5/Korkenzieher_01_KMJ.jpg

<https://2ecffd01e1ab3e9383f0-07db7b9624bbdf022e3b5395236d5cf8.ssl.cf4.rackcdn.com/Product-800x800/ea18d231-fce5-4479-b422-43d5d894384c.jpg>

<https://i.pinimg.com/736x/ac/80/de/ac80de3ae2952cb8171c1aa43703743d.jpg>

Information Appliances

Kapitel 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Tangible User Interfaces

- Problem in UbiComp:
 - Computer verschwindet in der Umgebung
 - kein erkennbarer Ort für die Interaktion
 - nicht sichtbar, welche Interaktionen möglich
- Lösungsansatz:
 - Physikalische Objekte zur Interaktion
 - dadurch implizite Interaktion mit dem Computer
 - Objekte besitzen Affordances und kommunizieren mögliche Aktionen
 - reichhaltige Manipulationsfähigkeiten der Hand werden genutzt
 - Inhärent multimodal (Haptik, sehen, hören, riechen)
- Eigenes Forschungsgebiet
 - „Graspable UI“ eingeführt durch Hiroshi Ishii and Bill Buxton
 - „Tangible UI“ populär gemacht durch Hiroshi Ishii and Brygg Ullmer
 - viele Forschungsprototypen, wenige Produkte

<http://pldb.media.mit.edu/face/ishii>

Mixing Physical and Digital: Digital Desk 1991

MIT metaDESK 1997

Tangible Media Group

metaDESK

**Hirosi Ishii
Brygg Ullmer**

©1997 MIT Media Laboratory

Flexible int. Oberflächen: Illuminating Clay 2002

Piper et al., Illuminating Clay, CHI 2002

Scenario

Reactable (2006)

<https://www.youtube.com/watch?v=ItjQJz2uz2E>

Yamaha Tenori-on 2008

<https://www.youtube.com/watch?v=TR8yx4MEgUU>

Haptisches Feedback: The Tabletop Puck 2009

<https://www.youtube.com/watch?v=jQjG1Wyr8Uk>

Kapitel 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Definition von „Kontext“

Context is 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.

<http://www.cs.cmu.edu/~anind/dey.big.jpg>

Anind Dey, <http://www.cc.gatech.edu/fce/ctk/pubs/PeTe5-1.pdf>

Schmidt, Albrecht, Michael Beigl, and Hans-W. Gellersen. "There is more to context than location." *Computers & Graphics* 23.6 (1999): 893-901.

Chapter 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Physischer Kontext

https://upload.wikimedia.org/wikipedia/commons/c/cb/Территория_%22СМАРТ_Сити_Казань%22.jpg

Chapter 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Sozialer Kontext

Quelle: <http://upload.wikimedia.org/wikipedia/commons/thumb/1/1b/Fiestainfantil.jpg/800px-Fiestainfantil.jpg>

Chapter 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Dienste im Kontext

Quelle: <http://commons.wikimedia.org/wiki/Fairytale/64/apps?uselang=de>

Chapter 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Bsp: Fußgängernavigation

Adaption an Geschwindigkeit und GPS Genauigkeit

Kapitel 19 - Ubiquitous Computing

- Technologische Grundlagen des Ubiquitous Computing
- Information Appliances
- Tangible User Interfaces
- Interaktionskontext
 - Physischer Kontext
 - Sozialer Kontext
 - Diensteorientierter Kontext
 - Kontextsensitivität am Beispiel Fußgängernavigation
- Wearable Computing

Wearable Computing

- Drei wesentliche Eigenschaften:
 - am oder nahe zum Körper getragen
 - immer an und verfügbar
 - kontextabhängige Information oder Dienste
- Ansatz ist komplementär zu UbiComp:
 - UbiComp sieht die Intelligenz in der Umgebung
 - Wearable Computing sieht die Intelligenz bei/an der Person

<http://images.gearjunkie.com/uploads/2015/11/night-view-headlamp.jpg>

[https://thumbs-prod.si-cdn.com/MjkSCT-F8F4NxrrbRuqaLD-Dt4k=/1072x720/filters:no_upscale\(\)/https://public-media.smithsonianmag.com/filer/b7/c5/b7c5b8eb-a66f-4f89-8021-0757a638afdc/tvlight-smart-streetlights-large.jpg](https://thumbs-prod.si-cdn.com/MjkSCT-F8F4NxrrbRuqaLD-Dt4k=/1072x720/filters:no_upscale()/https://public-media.smithsonianmag.com/filer/b7/c5/b7c5b8eb-a66f-4f89-8021-0757a638afdc/tvlight-smart-streetlights-large.jpg)

MIT Wearables

- MIThril
- Plattform für wearable computing Anwendungen
- www.media.mit.edu/wearables/

CharmIT (www.charmed.com zeigt mittlerweile auf ETHZ)

- MIT Media Lab spin-off
- Komplettes „wearable“ system bundle
 - PC class hardware
 - Transmeta Crusoe processor
 - 20GB hard disk
 - 8h Batteriedauer (untersch. info)
 - Linux operating system
 - Clip-on display
 - Twiddler Keyboard
 - Finger mouse
 - Umhängetasche

Frühe Industrieforschung

- IBM wearables (Bilder rechts)
- I-wear (EU-Orojekt, 2003, link mittlerweile tot)
 - Siemens, Philips, Samsonite, adidas, starlab.org
 - Intelligent Clothing
 - Antennen in Kleidung integriert
- Xybernaut PC
- Matsucom onHandPC
- IBM Linux wrist watch (2001!) <https://techcrunch.com/2010/04/05/remember-the-linux-wristwatch/>

Frühe Wearable Produkte

- Apple & Burton „Amp Jacket“ (2003)
 - enthielt Apple iPod MP3 player
 - Bedienung durch Tasten im Ärmel
 - \$500 ohne iPod

- Infineon & O'Neill „Hub Jacket“ (2004)
 - enthielt eigene Elektronik mit...
 - 128MB MP3 player
 - Bluetooth Freisprechanlage für Handys
 - Bedienung durch Tasten im Ärmel
 - €550 Inch. Elektronik

Aktuelle Wearables

<https://producthabits.com/wp-content/uploads/2017/09/Glass-Enterprise-Edition-1.png>

<https://images.techhive.com/images/article/2016/12/screen-shot-2016-12-14-at-9.58.04-am-100698964-large.jpg>

Wearable Nutzung in den U.S.A (1/2017)

- Head-worn

- Straps

- Shirts

- Wrist-worn

- Clips

- Shoe-worn / Foot pods

- ~1 out of 4 U.S. adults own a wearable device (1/2017)
 - <http://blog.wellable.co/2017/01/04/survey-nearly-25-of-americans-own-a-wearable-device>

Apps

Imaginary Interfaces [UIST 2010]

<https://www.youtube.com/watch?v=718RDJeISNA>