CS 528 Mobile and Ubiquitous Computing

Lecture 7: Final Projects + Smorgasbord of Stuff!!

Emmanuel Agu

smor-gas-bord

/'smôrgəs bôrd/

noun

a buffet offering a variety of hot and cold meats, salads, hors d'oeuvres, etc.

a wide range of something; a variety.

"the album is a smorgasbord of different musical styles"

Translations, word origin, and more definitions

Final Project Overview & Proposal Guidelines

Final Project

- Most projects will probably build an app
- App solves some societal problem
- App should be mobile or/and ubicomp
 - Mobile? Probably location-dependent, maps, deliver time-sensitive information
 - Ubicomp? Uses at least 1 sensor (accelerometer, microphone, camera, etc)
- Don't build app that has no mobile or ubicomp aspects
- If you have questions, talk to me

Typical Paper

- Introduction
- Related Work
- Approach/methodology
- Implementation
- Project timeline
- Evaluation/Results
- Discussion
- Conclusion
- Future Work

Proposal

Final Paper

Note: No timeline In final paper

- Submit (Written 2 pages max PDF file): due March 23!!
 - Introduction
 - List team members
 - State problem app will solve. Preferably has social benefit
 - Why is problem important?
 - E.g. Find statistics: How much time, money, resources is being wasted on this problem today? How many people problem affects
 - Potential gain: how will your solution save time, money, etc?
 - Related work
 - What other research has been done to solve this problem (academic + commercial apps)
 - How is your app/approach/work different?

Proposal

- Methodology/Design/Tools:
 - Brain storm!
 - Summary of what you intend to do
 - How you intend to do it? Build android app, use scenario, etc
 - App screen mock-ups:
 - Hand-drawn? Android Studio? Lucid Charts?
 - Don't promise too much,
 - Some features can be future work

Methodology

- Preliminary design from team
- Screen mock-ups + flow
- Use Android Studio
 Design view,
 lucidcharts.com, hand-drawn?

Proposal

- Implementation plan:
 - E.g. Android, what modules? external tools? Packages? etc
- Timeline
 - Break down tasks, mini-deadlines, allot time for each task
- Proposal due March 23 (Next week)!!

Separate Vision and Prototype

1. Big picture if funds/time not an issue (e.g. company of 200 employees over 6 years)

Vision

2. Which reasonable Subset of the big vision can you do in 6 weeks?

Can make simplifying assumptions

Prototype

Typical Paper

- Introduction
- Related Work
- Approach/methodology
- Implementation
- Project timeline
- Evaluation/Results
- Discussion
- Conclusion
- Future Work

Proposal

Final Paper

Note: No timeline In final paper

Final Paper: Evaluation

- Depends on what your project is.
- Basic question: How well did your solution work?
 - User studies
 - Measure performance. E.g. energy consumption, bandwidth consumption, etc
- User Studies
 - Pre-Survey:
 - Establish problem exists, need for your app, gather/refine requirements
 - Post-Survey:
 - Get users to use/rate your app, ask about likes dislikes

- 3Fs: Friends, Family and ??
- Classmates (Do a trade with another group)
- On campus: post flyers, set up table at campus center

- Discussion:
 - How was your app received? Rationalize your findings in user studies,
 Say why certain features worked, did not work, etc
- Future work
 - Talk about features that would extend prototype
 - Revisit big vision

Your Team

Some Team Tips

- You already have a team!
- Everyone (team members) doesn't have to do everything equally
- Team members can work on project aspects they are good at
- Example: Who is good at:
 - Android UI design (Android Studio design view, XML file, widgets, nice look)
 - Android programming (database, sensors, maps, backend)
 - Experimental evaluation/user studies
 - Machine learning
 - Writing, making presentations

Some Team Tips

- Team should have an honest conversation
- Doing something different doesn't mean chilling
- Consider team online management tools, gantt charts, etc.
- Assign tasks, mini-deadlines (every few days)
- Integrate features every few days => new version
- Mantra: Always have a working prototype, improve

What other Android APIs may be useful for ubicomp?

Speaking to Android

Ref: Professional Android 4 Development, Meier, Ch 11, pg 437

- Speech recognition:
 - Accept inputs as speech (instead of typing) e.g. dragon dictate app?
 - Note: Google (remote) service Requires internet access
- Speech-to-text
 - Convert user's speech to text. E.g. display voicemails in text

Gestures

Ref: 3 cool ways to control your phone

http://www.computerworld.com/article/2469024/web-apps/android-gestures--3-cool-ways-to-control-your-phone.html

- Search your phone, contacts, etc by handwriting onto screen
- Speed dial by handwriting first letters of contact's name
- Also multi-touch, pinching

Doing More with Locations: Geocoding

Ref: Professional Android 4 Development, Meier, Ch 13, pg 513

- Maps, GPS discussed so far use longitude/latitude to pinpoint geographic addresses
- Users more likely to think in terms of street addresses

Latitude: 37.422005 Longitude: -122.084095

Address:
1600 Amphitheatre Pkwy
Mountain View, CA 94043
Mountain View
94043
United States

- Geocoder converts between longitude/latitude and street address
 - Forward geocoding: Finds latitude and longitude of an address
 - Reverse geocoding: Finds street address for given longitude/latitude
- Can also set proximity alerts
 - Intent delivered to your app when you are within a pre-set distance from a given location

More on Audio, Video and Camera

Ref: Professional Android 4 Development, Meier, Ch 13, pg 513

- Android MediaPlayer previously used to play audio
- Media Player can also:
 - Play videos (e.g. MPEG 4)
 - Record audio and video
 - Preview video
 - Manipulate raw audio from microphone/audio hardware, PCM buffers
 - E.g. if you want to do audio signal processing, speaker recognition, etc

More on Audio, Video and Camera

Ref: Professional Android 4 Development, Meier, Ch 13, pg 513

- Can control Camera parameter settings
 - Flash mode, scene mode, white balance
- Camera can also do face detection and feature recognition
 - Detects face up to a max number of faces + accuracy

RenderScript

- High level language for GPGPU
- Use Phone's GPU for computational tasks
- Very few lines of code = run GPU code

Wireless Communication

Ref: Professional Android 4 Development, Meier, Ch 16, pg 665

Bluetooth

- Discover nearby bluetooth devices
- Control your smartphone's (device's) discoverability
- Communicating over bluetooth

WiFi

- Scan for WiFi hotspots
- Monitor WiFi connectivity, Signal Strength (RSSI)
- Do peer-to-peer (mobile device to mobile device) data transfers

Wireless Communication

Ref: Professional Android 4 Development, Meier, Ch 16, pg 665

NFC:

- Contactless technology
- Transfer small amounts of data over short distances
- Applications: Share spotify playlists, Google wallet
- Google wallet?
 - Store debit, credit card on phone
 - Pay by tapping terminal
 - Fly through checkout?

Telephony and SMS

Ref: Professional Android 4 Development, Meier, Ch 17, pg 701

Telephony:

- Initiate phone calls from within app
- Access dialer, etc

• **SMS**:

- Send/Receive SMS/MMS from app
- Handle incoming SMS/MMS in app

Finding Idea to Work on

Pick an Idea to Work on

- Examples of previous projects from grad class:
 - Hearing aid
 - WiFi vulnerability
 - Mobile tweeter mining (mobile computing, ubicomp stuff),
 - weather prediction along user's path
- Projects from Andrew Campbell class
 https://docs.google.com/document/d/1hg44pm9PPPnlxBfNthAktUD9XoHBLmkMdmq6BmJiWal/pub
- What else is detected in ubicomp (5W's, 1H), examples ideas, how to do it in Android

- 1. Click on papers,
 - i. What areas you like?
 - ii. What are your strengths? Machine learning? Signal processing?
- 2. Find papers you like within area or search Google Scholar, ACM digital library or IEEE Xplore
- 3. Can each paper be extended?
 - a. Look at future work
 - b. Repeat experiments + other things they didn't try. E.g.
 - i. Re-implement a simple idea: E.g. Bewell
 - Implement PART(S) OF complex idea (e.g. place sense paper)
 - Propose new idea based on your prior knowledge/experience (GREAT!!! Maybe publishable?)

Other Random Project Ideas?

Machine learning:

- Detect personality type from detecting/analyzing daily interactions.
- E.g. number of friends seen per day, number of people talked to per day, activity levels/type, etc.

• Signal/processing:

- Detect speaker, extract conversations, convert speech to text, record
- Detect emotion/stress levels from speech
- Detect sleep duration, quality detection from accelerometer, microphone (iSleep paper)

• Image/Video Analysis:

- Detect a person's emotion/mood from an image video of their face
- Detect if a person/student watching a youtube video is engaged/not engaged

Mobile Twitter

 Search Twitter messages, analyze how much important mobile topics are being discussed (e.g. security, malware, health)

- Busy Coder's guide to Android version 4.4
- CS 65/165 slides, Dartmouth College, Spring 2014
- CS 371M slides, U of Texas Austin, Spring 2014