

# Lecture Notes of the Institute for Computer Sciences, Social Informatics and Telecommunications Engineering

104

## Editorial Board

Ozgur Akan

*Middle East Technical University, Ankara, Turkey*

Paolo Bellavista

*University of Bologna, Italy*

Jiannong Cao

*Hong Kong Polytechnic University, Hong Kong*

Falko Dressler

*University of Erlangen, Germany*

Domenico Ferrari

*Università Cattolica Piacenza, Italy*

Mario Gerla

*UCLA, USA*

Hisashi Kobayashi

*Princeton University, USA*

Sergio Palazzo

*University of Catania, Italy*

Sartaj Sahni

*University of Florida, USA*

Xuemin (Sherman) Shen

*University of Waterloo, Canada*

Mircea Stan

*University of Virginia, USA*

Jia Xiaohua

*City University of Hong Kong, Hong Kong*

Albert Zomaya

*University of Sydney, Australia*

Geoffrey Coulson

*Lancaster University, UK*

Alessandro Puiatti Tao Gu (Eds.)

# Mobile and Ubiquitous Systems: Computing, Networking, and Services

8th International ICST Conference, MobiQuitous 2011  
Copenhagen, Denmark, December 6–9, 2011  
Revised Selected Papers

## Volume Editors

Alessandro Puiatti  
University of Applied Sciences of Southern Switzerland  
Networking Lab - Institute of Information Systems and Networking  
Centro Galleria 2  
6928 Manno, Switzerland  
E-mail: [alessandro.puiatti@supsi.ch](mailto:alessandro.puiatti@supsi.ch)

Tao Gu  
University of Southern Denmark  
Department of Mathematics and Computer Science  
Campusvej 55, Odense M., Denmark  
E-mail: [gu@imada.sdu.dk](mailto:gu@imada.sdu.dk)

ISSN 1867-8211  
ISBN 978-3-642-30972-4  
DOI 10.1007/978-3-642-30973-1

e-ISSN 1867-822X  
e-ISBN 978-3-642-30973-1

Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2012939380

CR Subject Classification (1998): C.2, H.4, I.2, H.3, D.2, H.5

© ICST Institute for Computer Science, Social Informatics and Telecommunications Engineering 2012

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

*Typesetting:* Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media ([www.springer.com](http://www.springer.com))

# Preface

This volume is the result of the 8th Annual International Conference on Mobile and Ubiquitous Systems: Computing, Networking and Services (MobiQuitous 2011), which was held in Copenhagen during December 6–9, 2011.

Copenhagen is the capital and largest city of Denmark, and one of the most beautiful cities of northern Europe. It is a major regional center of culture, business, media, and science, as indicated by several international surveys and rankings. Life science, information technology and shipping are important sectors, and research & development plays a major role in the city's economy. Its strategic location and excellent infrastructure, with the largest airport in Scandinavia located 14 minutes by train from the city center, have made it a regional hub and a popular location for regional headquarters and conventions.

MobiQuitous has a well-established reputation as a friendly and interactive forum for practitioners and researchers from diverse backgrounds, where they can interact and exchange experiences about the design and implementation of mobile and ubiquitous systems.

This year the main conference was complemented by an industry track, including contributions from industry researchers and from professionals in the field, and a poster and demo session. The program also featured two keynote speeches delivered by distinguished experts in the field. Sajal K. Das (Director of the Center of Research in Wireless Mobility and Networking, at the University of Texas at Arlington, USA), opened the first conference day with a speech on collaborative, distributed, and multi-modal sensing applications entitled “Collaborative Multi-modal Sensing: Challenges and Opportunities.” The second day was opened by Andrew T. Campbell (Director of the Smartphone Sensing Group at the Dartmouth College, USA), who presented the potentialities and the challenges of the smartphone as a sensing device in the speech entitled “Smartphone Sensing for the Masses.” At the end of the conference two workshops covered emerging research areas in the field of wireless sensors networks, [The Second International Workshop on Advanced Applications in Sensor Networks (WAASN)], and in design, evaluation, optimization and testing of systems for context computing [Third Workshop on Context-Systems Design, Evaluation and Optimization (CoSDEO)].

This volume includes the revised versions of all papers, posters and demos presented at MobiQuitous 2011 in a single-track format, organized thematically in nine parts as indicated in the Table of Contents. We also had a dedicated session for papers that were competing for the “Best Paper Award,” which was assigned to the paper entitled “What’s Around Me? Spatialized Audio Augmented Reality for Blind Users with a Smartphone” (Jeffrey Blum, Mathieu Bouchard and Jeremy Cooperstock). We also assigned a “Best Paper Run-Up Award” to the second best paper: “Real-Time Detection of Anomalous Taxi

Trajectories from GPS Traces” (Chao Chen, Daqing Zhang, Pablo Samuel Castro, Nan Li, Lin Sun and Shijian Li).

Attendance increased this year considerably, laying the foundation for establishing MobiQuitous as a key annual conference in the calendar of researchers in this area. We are happy to announce that the ninth edition of MobiQuitous will be held in Beijing in December 2012.

We close this preface by acknowledging the vital role that the Technical Program Committee members and additional referees played during the review process. Their efforts ensured that all submitted papers received a proper evaluation. We thank EAI, and ICST for assisting with organization matters, and CREATE-NET, Nokia, and Technocell AG for technically co-sponsoring the event, and the University of Applied Sciences and Arts of Southern Switzerland (SUPSI), for supporting the organization of the event. We also thank the rest of the team that put together this year’s event, in particular the Publicity Co-chairs Mikkel Baun Kjærgaard, Yunhuai Liu, and Qi Han, and the Web Chair Alan Ferrari. We particularly thank Elena J. Fezzardi who managed the financial issues, the publication process and the local organization in a very prompt and professional manner on behalf of EAI, and Imrich Chlamtac of CREATE-NET for his continuous support of the conference. Finally, we thank all participants for attending MobiQuitous 2011 and making it such a successful conference!

December 2011

Alessandro Puiatti  
Tao Gu  
Florian Michahelles  
Marc Brogle  
Emiliano Miluzzo

# Organization

## General Chair

Alessandro Puiatti  
Networking Lab - ISIN  
University of Applied Sciences and Arts of Southern Switzerland  
Centro Galleria 2  
6928 Manno  
Switzerland

## Technical Program Chair

Tao Gu  
Department of Mathematics and Computer Science  
University of Southern Denmark  
Campusvej 55 DK-5230  
Odense M  
Denmark

Florian Michahelles  
ETH Zurich  
Scheuchzerstrasse 7  
8092 Zürich  
Switzerland

## Publicity Co-chairs

**Europe:** Mikkel Baun Kjærgaard  
Institut for Datalogi  
Åbogade 34  
bygning 5346, lokale 121  
8200 Aarhus N  
Denmark

**Asia:** Yunhuai Liu  
Shenzhen Institute of Advanced Technology  
1068 Xueyuan Avenue, Shenzhen University Town  
Shenzhen  
P.R. China

**USA: Qi Han**

Colorado School of Mines  
1500 Illinois Street  
Golden, CO 80401

**Financial Chair**

EAI

Elena J. Fezzardi  
Via alla Cascata 56 C  
Povo, Trento  
Italy

**Industry Track Chair**

Marc Brogle  
SAP Research Zürich  
8008 Zürich  
Switzerland

**Demo and Poster Chair**

Emiliano Miluzzo  
AT&T Labs  
180 Park Avenue  
Florham Park, NJ, 07932  
USA

**Web Chair**

Alan Ferrari  
Networking Lab - ISIN  
University of Applied Sciences and Arts of Southern Switzerland  
Centro Galleria 2  
6928 Manno  
Switzerland

# Table of Contents

## Localization and Tracking

Social Geoscape: Visualizing an Image of the City for Mobile UI Using User Generated Geo-Tagged Objects .....	1
<i>Koh Sueda, Takashi Miyaki, and Jun Rekimoto</i>	
On the Spatio-temporal Information Content and Arithmetic Coding of Discrete Trajectories .....	13
<i>Markus Koegel and Martin Mauve</i>	
A Proposal on Direction Estimation between Devices Using Acoustic Waves .....	25
<i>Yasutaka Nishimura, Naoki Imai, and Kiyohito Yoshihara</i>	

## Best Paper Session

Using SIFT and WiFi Signals to Provide Location-Based Services for Smartphones .....	37
<i>Antonio J. Ruiz-Ruiz, Oscar Canovas, Ruben A. Rubio Muñoz, and Pedro E. Lopez-de-Teruel Alcolea</i>	
What's around Me? Spatialized Audio Augmented Reality for Blind Users with a Smartphone .....	49
<i>Jeffrey R. Blum, Mathieu Bouchard, and Jeremy R. Cooperstock</i>	
Real-Time Detection of Anomalous Taxi Trajectories from GPS Traces .....	63
<i>Chao Chen, Daqing Zhang, Pablo Samuel Castro, Nan Li, Lin Sun, and Shijian Li</i>	
Scalable Data Processing for Community Sensing Applications .....	75
<i>Heitor Ferreira, Sérgio Duarte, Nuno Preguiça, and David Navalho</i>	

## Search and Discovery

Gander: Personalizing Search of the Here and Now .....	88
<i>Jonas Michel, Christine Julien, Jamie Payton, and Gruia-Catalin Roman</i>	
A Mean-Variance Based Index for Dynamic Context Data Lookup .....	101
<i>Shubhabrata Sen and Hung Keng Pung</i>	


HiCHO: Attributes Based Classification of Ubiquitous Devices . . . . .	113
<i>Shachi Sharma, Shalini Kapoor, Bharat R. Srinivasan, and Mayank S. Narula</i>	

## Classification and Profiling

On the Effects of Input Unreliability on Classification Algorithms . . . . .	126
<i>Ardjan Zwartjes, Majid Bahrepour, Paul J.M. Havinga, Johann L. Hurink, and Gerard J.M. Smit</i>	
Unsupervised Power Profiling for Mobile Devices . . . . .	138
<i>Mikkel Baun Kjærgaard and Henrik Blunck</i>	
Towards a New Classification of Location Privacy Methods in Pervasive Computing . . . . .	150
<i>Mads Schaarup Andersen and Mikkel Baun Kjærgaard</i>	

## Industry Track

A Simulation Model for Evaluating Distributed Storage Services for Smart Product Systems . . . . .	162
<i>Markus Miche, Kai Baumann, Jerome Golenzer, and Marc Brogle</i>	
Instance-Informed Information Systems: A Pre-requisite for Energy-Efficient and Green Information Systems . . . . .	174
<i>Kary Främling, Jan Nyman, André Kaustell, and Jan Holmström</i>	
<i>SenseBox</i> – A Generic Sensor Platform for the Web of Things . . . . .	186
<i>Arne Bröring, Albert Remke, and Damian Lasnia</i>	
Analysis of Data from a Taxi Cab Participatory Sensor Network . . . . .	197
<i>Raghu Ganti, Iqbal Mohamed, Ramya Raghavendra, and Anand Ranganathan</i>	

## Poster and Demo

POSTER: Adaptive OSGi-Based Context Modeling for Android . . . . .	209
<i>Darren Carlson and Andreas Schrader</i>	
POSTER: Towards Proactive Adaptation in Pervasive Environments . . .	214
<i>Sebastian VanSyckel, Gregor Schiele, and Christian Becker</i>	
POSTER: Zero-Configuration Path Loss Model-Based Indoor Localization . . . . .	219
<i>Ryangsoo Kim, Wooyeol Choi, Hyuk Lim, and Jae-Hyung Jang</i>	

POSTER: Towards a Privacy – Respectful Telematic Verification System for Vehicle and Driver Authorizations . . . . .	224
<i>Ana I. González-Tablas, Almudena Alcaide, Guillermo Suarez-Tangil, José M. de Fuentes, and Israel Barroso-Perez</i>	
POSTER: IPS: A Ubiquitous Indoor Positioning System . . . . .	228
<i>Moustafa Alzantot, Reem Elkhoully, Amal Lotfy, and Moustafa Youssef</i>	
POSTER: An Embedded Fusion System for Location Management . . . . .	233
<i>Eduardo Metola and Ana M. Bernardos</i>	
DEMO: MultiCAMBA: A System to Assist in the Broadcasting of Sport Events . . . . .	238
<i>Roberto Yus, David Antón, Eduardo Mena, Sergio Ilarri, and Arantza Illarramendi</i>	
DEMO: Classroom7: Please, Make Sure Your Phones are Switched On! . . . . .	243
<i>Moustafa Alzantot, Muhammad Hataba, and Moustafa Youssef</i>	

## Wireless Communication and Routing

ZigBee-Assisted WiFi Transmission for Multi-interface Mobile Devices . . . . .	248
<i>Hua Qin, Yanfei Wang, and Wensheng Zhang</i>	
A Dynamic and Distributed Addressing and Routing Protocol for Wireless Sensor Networks . . . . .	260
<i>Tomás Sánchez López and Gonzalo Huerta-Canepa</i>	
Neuron Inspired Collaborative Transmission in Wireless Sensor Networks . . . . .	273
<i>Stephan Sigg, Predrag Jakimovski, Florian Becker, Hedda R. Schmidtke, Alexander Neumann, Yusheng Ji, and Michael Beigl</i>	

## Context Awareness and Architecture

Minimizing the Side Effect of Context Inconsistency Resolution for Ubiquitous Computing . . . . .	285
<i>Chang Xu, Xiaoxing Ma, Chun Cao, and Jian Lu</i>	
Activity-Oriented Context Adaptation in Mobile Applications . . . . .	298
<i>Jan D.S. Wischweh and Dirk Bade</i>	

PINtext: A Framework for Secure Communication Based on Context ...	314
<i>Stephan Sigg, Dominik Schuermann, and Yusheng Ji</i>	
In Search of an Internet of Things Service Architecture: REST or WS-*? A Developers' Perspective .....	326
<i>Dominique Guinard, Iulia Ion, and Simon Mayer</i>	

## **Location and Activity Recognition**

Towards Meeting Assistance: An Integrated Appointment Assistance and Group Pedestrian Navigation System .....	338
<i>Bjoern Zenker, Viktor Pyatkovka, and Christian Drabek</i>	
Recognizing Group Activities Using Wearable Sensors .....	350
<i>Dawud Gordon, Jan-Hendrik Hanne, Martin Berchtold, Takashi Miyaki, and Michael Beigl</i>	
<b>Author Index</b> .....	363