

W. Weber · J. M. Rabaey · E. Aarts
Editors

AMBIENT INTELLIGENCE

 Springer

W. Weber · J. M. Rabaey · E. Aarts
Editors

AMBIENT INTELLIGENCE

Springer

Ambient Intelligence

W. Weber J.M. Rabaey E. Aarts (Eds.)

Ambient Intelligence

With 143 Figures

 Springer

Werner Weber

Infineon Technologies
Corporate Research
Otto-Hahn-Ring 6
81739 Munich
Germany
e-mail: Werner.Weber@infineon.com

Emile Aarts

Philips Research
Prof. Holstlaan 4 (WAY2.11)
5656 AA Eindhoven
The Netherlands
e-mail: emile.aarts@philips.com

Jan M. Rabaey

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770
USA
e-mail: jan@eecs.berkeley.edu

Library of Congress Number: 2004114852

ISBN 3-540-23867-0 Springer Berlin Heidelberg New York

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, reuse of illustrations, recitation, broadcasting, reproduction on microfilm 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.

Springer is a part of Springer Science+Business Media
springeronline.com

© Springer-Verlag Berlin Heidelberg 2005
Printed in The Netherlands

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: by the authors and TechBooks using a Springer L^AT_EX macro package
Cover design: *design & production* GmbH, Heidelberg

Printed on acid-free paper SPIN 10948439 57/3141/jl 5 4 3 2 1 0

Preface

The emergence of a new technical concept that profoundly affects human life is a relatively rare event. Yet, over the last centuries and decades, we have witnessed acceleration in the introduction of new society-affecting technologies. While it took a long time for book printing, electricity, the car and television to put their stamp on the world and to affect the daily living patterns, information-technology related technologies have been introduced at an ever-increasing pace. It took the internet and the mobile phone just two or one decades to profoundly change the way we communicate and interact.

It is our belief that yet another paradigm-shifting technology is now on the horizon. “Ambient intelligence” is the most commonly used descriptor of the phenomenon, although in the United States it is often dubbed as sensor (and actuator) networks. As a third wave of computing, it presents a true departure from the way electronic devices and humans interact. In the first wave of computing – mainframes, super-computers, mini-computers, desk-and laptops, the meaning of computation was centered in a single device, and users mostly interacted in batch-mode or through a limited interface. With the advent of the internet and the world-wide web in the 1990s, the picture changed dramatically. Computation and information access became a globally distributed concept with data and computation scattered over a wide range of servers and data storage devices located all over the world. However, the interface remained quite similar to the previous era. To obtain data or information, a user has to proactively initiate an exchange.

The “Ambient Intelligence” paradigm differs in two major ways from these previous generations. First of all, the user interface has become reactive, that is actions are not explicitly requested but are the result of the mere presence of people or their avatars (of course, with their explicit or implicit goals and constraints). Secondly, the meaning of computation can no longer be associated to a single device or a set of connected devices, but is located in the “collection of devices”. This means that the failure of a single component does not mean that the goal cannot be accomplished.

Yet, new technologies do not appear all of a sudden. After initially being in the domain of a mere few (just think about the ARPANET of the 1970s and early 1980s), they gradually emerge into the global market. For this to happen, potential users have to be prepared, convincing benefits have to be

conveyed, and concerns regarding negative side-effects have to be resolved. “Ambient Intelligence” is such a new concept. To be successful, it is up to the advocates of this vision to preach: that is, to make it known, provide understanding, create demands, shine light onto the concept from various angles, and discuss various peripheral aspects. Only when this is accomplished will the technology find broader penetration and begin to accelerate.

These concerns provided the ultimate motivation for the editors to assemble this book. As true believers, it is our goal to “preach”: convey the opportunities and benefits of the ambient intelligence concept, evaluate the current status and identify challenges and concerns.

To that effect, we have organized the book in three major parts:

- Part I discusses a number of potential applications of ambient intelligence, and describes a set of scenarios. The part starts by addressing social, economic and ethical implications. It discusses electronics integrated into textiles, in smart rooms and intelligent buildings that could make our environment more friendly and enjoyable, more user-friendly, more effective, and in addition more energy efficient.
- Part II gives an overview of the networking and infrastructure issues involved in the realization and the implementation of an ambient intelligence environment. A networked infomechanical system, an operating system, a service-based application interface and a locationing and timing service are discussed for peer-to-peer ad-hoc wireless sensor networks. Furthermore, the security issue is discussed. This part concludes by presenting an alternative architecture, namely a network with a star topology, for improved power consumption and efficient data communication.
- Part III describes the basic components and technologies needed for the low-cost, low-power, small-size implementation of these ad-hoc ubiquitous networks of communication and computation nodes. Issues such as programming environment, energy supply, privacy and security, packaging and algorithms for various applications are addressed as well.

This book should appeal to wide range of audiences including the technologists, the system developers, the application programmers, and the potential users. As such, it can be used as a reference document for practicing engineers, but also as a text book for graduate courses that explore the avant-garde of the information technology age.

Munich
Berkeley
Eindhoven
November 2004

Werner Weber
Jan Rabaey
Emile Aarts

Contents

Introduction

W. Weber, J. Rabaey, and E. Aarts 1

Part I Applications

Social, Economic, and Ethical Implications of Ambient Intelligence and Ubiquitous Computing

J. Bohn, V. Coroamă, M. Langheinrich, F. Mattern, and M. Rohs 5

Integrated Microelectronics for Smart Textiles

C. Lauterbach and S. Jung 31

Ambient Intelligence Research in HomeLab Engineering the User Experience

B. de Ruyter, E. Aarts, P. Markopoulos, and W. Ijsselsteijn 49

How Ambient Intelligence will Improve Habitability and Energy Efficiency in Buildings

E. Arens, C.C. Federspiel, D. Wang, and C. Huizenga 63

Part II System Design and Architecture

Networked Infomechanical Systems (NIMS) for Ambient Intelligence

*W.J. Kaiser, G.J. Pottie, M. Srivastava, G.S. Sukhatme, J. Villasenor,
and D. Estrin* 83

TinyOS: An Operating System for Sensor Networks

*P. Levis, S. Madden, J. Polastre, R. Szewczyk, K. Whitehouse, A. Woo,
D. Gay, J. Hill, M. Welsh, E. Brewer, and D. Culler* 115

A Service-Based Universal Application Interface for Ad Hoc Wireless Sensor and Actuator Networks

M. Sgroi, A. Wolisz, A. Sangiovanni-Vincentelli, and J.M. Rabaey 149

Locationing and Timing Synchronization Services in Ambient Intelligence Networks	
<i>J. van Greunen and J. Rabaey</i>	173
Security for Ambient Intelligent Systems	
<i>I. Verbauwhede, A. Hodjat, D. Hwang, and B.-C. Lai</i>	199
Low-Cost Wireless Control-Networks in Smart Environments	
<i>G. Stromberg, T.F. Sturm, Y. Gsottberger, and X. Shi</i>	223
<hr/>	
Part III Components and Technologies	
<hr/>	
Ambient Intelligence Technology: An Overview	
<i>F. Snijders</i>	255
Powering Ambient Intelligent Networks	
<i>S. Roundy, M. Strasser, and P.K. Wright</i>	271
Ultra-Low Power Integrated Wireless Nodes for Sensor and Actuator Networks	
<i>J. Ammer, F. Burghardt, E. Lin, B. Otis, R. Shah, M. Sheets, and J.M. Rabaey</i>	301
Packaging Challenges in Miniaturization	
<i>C. Kallmayer, M. Niedermayer, S. Guttowski, and H. Reichl</i>	327
Algorithms in Ambient Intelligence	
<i>E. Aarts, J. Korst, and W.F.J. Verhaegh</i>	349

List of Contributors

Emile Aarts

Philips Research
Prof. Holstlaan 4 (WAY2.11)
5656 AA Eindhoven
The Netherlands
emile.aarts@philips.com

Josie Ammer

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
mjammer@eecs.berkeley.edu

Edward Arens

Center for the Built Environment
University of California
390 Wurster Hall #1839
Berkeley, CA 94720-1839, USA
earens@berkeley.edu

Jürgen Bohn

ETH Zürich
Swiss Federal Institute of Technology
Department of Computer Science
Institute for Pervasive Computing
ETH-Zentrum
CH-8092 Zürich, Switzerland
bohn@inf.ethz.ch

Eric Brewer

Dept. of Electrical Engineering
and Computer Sciences
University of California

511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
brewer@cs.berkeley.edu

Fred Burghardt

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
flb@eecs.berkeley.edu

Vlad Coroama

ETH Zürich
Swiss Federal Institute of Technology
Department of Computer Science
Institute for Pervasive Computing
ETH-Zentrum
CH-8092 Zürich, Switzerland
coroama@inf.ethz.ch

David Culler

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
culler@cs.berkeley.edu

Deborah Estrin

UCLA
Computer Science Department
3531H Boelter Hall, Box 951596
Los Angeles, CA 90095-1596, USA
destrin@cs.ucla.edu

Clifford C. Federspiel

Center for the Built Environment
University of California
390 Wurster Hall #1839
Berkeley, CA 94720-1839,USA
cliff_f@berkeley.edu

David Gay

Intel Research Berkeley
2150 Shattuck Avenue, Suite 1300
Berkeley, CA 94704, USA
dgay@intel-research.net

Jana van Greunen

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
janavg@eecs.berkeley.edu

Y. Gsottberger

Infineon Technologies
Corporate Research
Otto-Hahn-Ring 6
81739 Munich, Germany
yvonne.gsottberger
@infineon.com

S. Guttowski

IZM FhG
Gustav-Mayer-Allee 25
Geb. 17.2
13355 Berlin, Germany
stephan.guttowski
@izm.fraunhofer.de

Jason Hill

JLH Labs
35231 Camino Capistrano
Capistrano Beach, CA 92624, USA
jhill@jlhlabs.com

Alireza Hodjat

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594,USA
ahodjat@ee.ucla.edu

Charlie Huizenga

Center for the Built Environment
University of California
390 Wurster Hall #1839
Berkeley, CA 94720-1839,USA
huizenga@berkeley.edu

David Hwang

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594,USA
dhwang@ee.ucla.edu

Wijnand Ijsselsteijn

University of Technology Eindhoven
Den Dolech, P.O. Box 513
MB 5600 Eindhoven
The Netherlands
W.A.IJsselsteijn@tue.nl

Stefan Jung

Infineon Technologies
Wearable Technology Solutions
Balanstr. 73
81541 Munich, Germany
stefan.jung@infineon.com

William J. Kaiser

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594,USA
kaiser@ee.ucla.edu

C. Kallmayer

IZM FhG
 Gustav-Mayer-Allee 25
 Geb. 17.2
 13355 Berlin, Germany
 Kallmayer@izm.fhg.de

Jan Korst

Philips Research
 Prof. Holstlaan 4 (WAY2.11)
 5656 AA Eindhoven
 The Netherlands
 jan.korst@philips.com

Bo-Cheng Lai

UCLA
 Electrical Engineering Department
 56-125B Engineering IV Building
 Box 951594
 Los Angeles, CA 90095-1594, USA
 dhwang@ee.ucla.edu

Marc Langheinrich

ETH Zürich
 Swiss Federal Institute of Technology
 Department of Computer Science
 Institute for Pervasive Computing
 ETH-Zentrum
 CH-8092 Zürich, Switzerland
 langheinrich@inf.ethz.ch

Christl Lauterbach

Infineon Technologies
 Corporate Research
 Lab for Emerging Technologies
 Otto-Hahn-Ring 6
 81730 Munich, Germany
 christl.lauterbach@infineon.com

Philip Levis

Dept. of Electrical Engineering
 and Computer Sciences
 University of California
 511 Cory Hall #1770
 Berkeley, CA 94720-1770, USA
 pal@cs.berkeley.edu

En-yi Lin

Dept. of Electrical Engineering
 and Computer Sciences
 University of California
 511 Cory Hall #1770
 Berkeley, CA 94720-1770, USA
 enyi@eecs.berkeley.edu

Sam Madden

Dept. of Electrical Engineering
 and Computer Sciences
 University of California
 511 Cory Hall #1770
 Berkeley, CA 94720-1770, USA
 madden@cs.berkeley.edu
and

Intel Research Berkeley
 2150 Shattuck Avenue, Suite 1300
 Berkeley, CA 94704; USA
 madden@intel-research.net

and

MIT

CSAIL

32 Vassar St.

Cambridge, MA 02139, USA

madden@csail.mit.edu

Friedemann Mattern

ETH Zürich
 Swiss Federal Institute of Technology
 Department of Computer Science
 Institute for Pervasive Computing
 ETH-Zentrum
 CH-8092 Zürich, Switzerland
 mattern@inf.ethz.ch

Panos Markopoulos

University of Technology Eindhoven
 Den Dolech, P.O. Box 513
 MB 5600 Eindhoven
 The Netherlands
 p.markopoulos@tue.nl

M. Niedermayer

IZM FhG
Gustav-Mayer-Allee 25
Geb. 17.2
13355 Berlin, Germany
Michael.Niedermayer
@izm.fraunhofer.de

Brian Otis

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
botis@uclink.berkeley.edu

Joseph Polastre

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
polastre@cs.berkeley.edu

Gregory J. Pottie

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594, USA
pottie@ee.ucla.edu

Jan M. Rabaey

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
jan@eecs.berkeley.edu

H. Reichl

IZM FhG
Gustav-Mayer-Allee 25
Geb. 17.2
13355 Berlin, Germany
Reichl@izm.fraunhofer.de

Michael Rohs

ETH Zürich
Swiss Federal Institute of Technology
Department of Computer Science
Institute for Pervasive Computing
ETH-Zentrum
CH-8092 Zürich, Switzerland
rohs@inf.ethz.ch

Shad Roundy

Faculty of Engineering
and Information Technology
Building 32, Baldessin Precinct
Building
The Australian National University
ACT 0200 Australia
shad.roundy@anu.edu.au

Boris de Ruyter

Philips Research
Prof. Holstlaan 4 (WAY2.11)
5656 AA Eindhoven
The Netherlands
boris.de.ruyter@philips.com

Alberto Sangiovanni-Vincentelli

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
alberto@eecs.berkeley.edu

Marco Sgroi

DoCoMo Euro-Labs
Landsberger Strasse 312
80687 Munich, Germany
MarcoSgroi@aol.com

Rahul Shah

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
rahul.shah@ieee.org

Mike Sheets

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
msheets@eecs.berkeley.edu

X. Shi

Infineon Technologies
Corporate Research
Otto-Hahn-Ring 6
81739 Munich, Germany
xiaolei.shi@infineon.com

Fred Snijders

Philips Research
Prof. Holstlaan 4 (WAY2.11)
5656 AA Eindhoven
The Netherlands
fred.snijders@philips.com

Mani Srivastava

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
mbs@ee.ucla.edu

Marc Strasser

Infineon Technologies
MP PDT CS SIM
Balanstr. 73
81541 Munich, Germany
marc.strasser@infineon.com

G. Stromberg

Infineon Technologies
Corporate Research
Otto-Hahn-Ring 6
81739 Munich, Germany
guido.stromberg@infineon.com

T.F. Sturm

University of the
Federal Armed Forces
85577 Neubiberg
Germany
thomas.sturm@unibw-muenchen.de

Gaurav S. Sukhatme

Computer Science (MC 0781)
University of Southern California
941 W. 37th Place
Los Angeles, CA 90089-0781, USA
gaurav@usc.edu

Robert Szewczyk

Dept. of Electrical Engineering
and Computer Sciences
University of California
511 Cory Hall #1770
Berkeley, CA 94720-1770, USA
szewczyk@cs.berkeley.edu

Ingrid Verbauwheide

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594, USA
ingrid@ee.ucla.edu

Wim F.J. Verhaegh

Philips Research
Prof. Holstlaan 4 (WAY2.11)
5656 AA Eindhoven
The Netherlands
wim.verhaegh@philips.com

John Villasenor

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594, USA
villa@icssl.ucla.edu

Danni Wang

Center for the Built Environment
University of California
390 Wurster Hall #1839
Berkeley, CA 94720-1839, USA
wangdn@berkeley.edu

Werner Weber

Infineon Technologies
Corporate Research
Otto-Hahn-Ring 6
81739 Munich, Germany
Werner.Weber@infineon.com

Matt Welsh

Intel Research Berkeley
2150 Shattuck Avenue, Suite 1300
Berkeley, CA 94704, USA
mdw@intel-research.net

and

Division of Engineering
and Applied Sciences
Harvard University
Cambridge, MA 02138, USA
mdw@eecs.harvard.edu

Kamin Whitehouse

UCLA
Electrical Engineering Department

56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594, USA
kamin@cs.berkeley.edu

Adam Wolisz

Technical University of Berlin
Dept. of Electrical Engineering
Telecommunication Networks
Einsteinufer 25
10587 Berlin, Germany
wolisz@tkn.tu-berlin.de

Alec Woo

UCLA
Electrical Engineering Department
56-125B Engineering IV Building
Box 951594
Los Angeles, CA 90095-1594, USA
awoo@cs.berkeley.edu

Paul K. Wright

Dept. of Mechanical Engineering
University of California
5133 Etcheverry
Berkeley, CA 94720-1740, USA
pwright@robocop.me.berkeley.edu