

HAL
open science

Architecture and models of the DANAH assistive system

Said Lankri, Pascal Berruet, André Rossi, Jean-Luc Philippe

► **To cite this version:**

Said Lankri, Pascal Berruet, André Rossi, Jean-Luc Philippe. Architecture and models of the DANAH assistive system. Proceedings of the 3rd international workshop on Services integration in pervasive environments, Jul 2008, Sorrento, Italy. pp.19-24, 10.1145/1387309.1387314 . hal-00330430

HAL Id: hal-00330430

<https://hal.science/hal-00330430>

Submitted on 14 Oct 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Architecture and Models of the DANAH Assistive System

Saïd Lankri, Pascal Berruet, André Rossi and Jean-Luc Philippe
Lab-STICC, European University of Brittany
BP 92116
F-56321 LORIENT, FRANCE
first.last@univ-ubs.fr

ABSTRACT

In this paper we present DANAH, an assistive system under development at the Lab-STICC laboratory at the European University of Brittany, in collaboration with the Kerpape center for functional reeducation and readaptation in Lorient. DANAH aims to be an almost all-in-one assistive system (ATS) which combines existing technologies to deliver suitable assistance for the disabled and the elderly. It focuses on both environmental control as well as navigation to help the physically impaired to perform everyday tasks and maintain a reasonable level of autonomy. Moreover, rapid prototyping methods have been introduced to speed up development, reduce costs and enforce ATS adoption.

Categories and Subject Descriptors

D.2.2 [Software Engineering]: Design Tools and Techniques; J.3 [Computer Applications]: Health

General Terms

Design, Experimentation, Human Factors, Management

Keywords

Assistive Technologies, Rapid Prototyping, Environmental Control and Navigation

1. MOTIVATION

Our work is motivated by the fact that, during the last decades, most modern countries have been facing the problem of life expectancy. Due to the changed distribution of ages in future populations, more and more elderly people, in addition to handicapped persons, will be forced to maintain their mobility with the help of *rehabilitation technology*. For instance, in France the National Institute for Demographic Studies (INED)¹ has issued a report [1] during the UN Com-

¹<http://www.ined.fr>

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

SIPE'08, July 7, 2008, Sorrento, Italy.

Copyright 2008 ACM 978-1-60558-208-5/08/07 ...\$5.00.

mission on Population and Development² regarding the evolution of the french population. It states that within fifty years, the amount of persons of more than sixty years old will increase from 20% to 32% of the total french population. This is due to the fact that by 2050, the persons of the baby-boom generation will still be alive whereas new persons will enter the "60 years old and more" category, in addition to an increase of the life expectancy (from 84 to at least 86,5 for females, and from 77 to at least 81,3 for males). The report also states that the other populations will remain almost stable by 2050.

Assistive Technology Systems (ATS) have received much attention during the last decade. They are primarily used as compensatory systems that help partially compensate lost physical functions, thus improving comfort, independence and quality of life. This compensatory aspect is achieved through the *environmental control* function, whose role is to act on common environmental devices, such as doors, phones or lights. An ATS can also improve *communication* possibilities through user specific interfaces [3] and achieve autonomous or semi-autonomous *navigation* through *environmental navigation* features, mostly using autonomous wheelchairs [2]. All these features can be combined to achieve smart homes [9,10].

As every person with a disability is unique, most of these systems are user specific and an immediate consequence is that ATS systems are expensive and despite the availability of technologies, they have not gained wide spread among the disabled persons and the elderly [4], as well as in hospitals [5].

A typical use of an ATS that combines environmental control, navigation and communication is the following. A set of *services* are presented to the user through an appropriate user interface (the *communication* aspect). After the user has selected the desired service, the ATS computes a path from its position to reach the specific area where the service can be delivered, then navigation commands are sent to the wheelchair (the *navigation* aspect). When the wheelchair reaches the destination, the service is delivered by activating the right functions for controlled devices (the *control* aspect).

In this paper, we are interested in the navigational and control aspects of DANAH, more specifically the models and transformations used in order to achieve navigation and device control. An ATS system must have some representation

²<http://www.un.org/esa/population/unpop.htm>

of lifespace and devices in a computerized form called *models* which must be enough expressive and carry the necessary data and give accurate descriptions of lifescape and devices. Translation of reality (lifespace, devices) into computerized data (models of lifescape, models of devices) can be achieved automatically thanks to *model transformations*. We have developed a methodology and a set of tools that facilitate the quick deployment of DANAH with little effort from the developer. Starting from scanned maps of the environment and a pre-existing list of common devices, these tools automatically generate the necessary data for DANAH, which is after that stage yet ready to use.

The goal of this paper is to present the underlying models of DANAH in order to meet both user and developer requirements. It starts by describing the hardware architecture on which DANAH is deployed (section II). Then, both the environmental control and navigation models are described and how their usage can meet the user requirements (sections III, IV and V). Finally, the system from a developer’s perspective is presented with the modeling and automatic generation tools (section VI). An example of use is presented in section VII.

2. ARCHITECTURE

In a system architecture, we can distinguish between the hardware architecture and the software architecture. The former is most of the time the direct result of the available hardware and the configuration of the environment, while the latter is the result of a software design process. DANAH must be suitable for both users’ homes and large medical structures. In these structures, putting all the necessary data in one centralized computer would require a lot of processing power due to large amount of data, and lacks any fault tolerance. Using several small computers would help achieve some fault tolerance but means of distributing both data and processing tasks have to be found.

2.1 Hardware

Due to the nature of the environments in which our system is to be deployed, DANAH is a de facto distributed system. Processing units which perform among other pathfinding procedures and environmental control are called *remote hosts*. Remote hosts are low cost machines distributed all over the building, each with its own data (map of the region it covers, list of available devices and services) and collaborate in a peer-to-peer network to deliver services. Users in their turn have each a computer with which they know about available offered services. Communication between users and remote hosts can be achieved using any available communication technology, such as Bluetooth or WiFi. More than one user can be connected to a single host (multi-user approach), and a host can exchange data using more than one communication technology (multi-server approach).

Regarding environmental control, an environmental automation technology whose role is to act on electrical and mechanical devices using computers is needed. Home automation technologies provide more or less costly solutions depending on if they rely on existing wire installations such as the electrical installation or are in need of a new installation. DANAH uses KNX/EIB³ which claims to be the

³<http://knx.org>

Figure 1: Scheme of an EIB installation

world’s only *open standard* for home and building control. This installation is visible to all the remote hosts, and consists in a power line and a bus line through which EIB commands are sent and device status is read. Devices are connected to the EIBus through Bus Coupling Units (BCUs) of various kinds, depending on the nature of the device (binary for On/Off devices, analog for temperature control and sensors, ...). Accessing the EIBus using the IP protocol requires the special EIBNet/IP BCU. The bus can be configured through the proprietary ETS software from KNX or through the GPLed BCU SDK from the Automation Systems Group of the Technische Universität Wien⁴. FIG. 1 shows an EIB installation.

2.2 Software

DANAH’s flexible software architecture clearly makes separation between *servers* running on remote hosts, and *clients* running on users’ computers. As we wanted maximum reusability of clients and servers, these two components are the same respectively for any user and any remote host. Personalization of clients for some user is done through building user specific interfaces (which is beyond the scope of the DANAH system), and wheelchair automation is achieved through specific wheelchair drivers. The FIG. 2 depicts roughly the whole system architecture of DANAH.

To give even more flexibility, both clients and servers are built using a plugin based architecture. Communication protocols (WiFi, Bluetooth, ...), automation control, wheelchair drivers and device runtimes (see 4.2) are loaded as plugins at startup, allowing easy tuning of servers and clients. System is then made extensible, since adding protocols or automation technologies is just a matter of writing a library. The next sections describe the data models of DANAH. The distribution process and the algorithmic parts are not part of this paper.

3. ENVIRONMENTAL NAVIGATION

3.1 Background

Modelling is a key step in software development process. It consists of translating objectives, problems and system requirements to formal or semi-formal computerized forms called *models*, allowing automated manipulation. Depending on the level of abstraction, models can reflect a system’s global architecture as well as its detailed internal data structures and execution flow. In DANAH, we use UML⁵,

⁴<https://www.auto.tuwien.ac.at/~mkoegler/index.php/bcus>

⁵<http://www.uml.org>

Figure 2: Scheme of the system architecture and HW/SW mapping

the standardized specification language for software modeling that includes a graphical notation for system description. Building a model for environmental navigation allows DANAH to have the necessary knowledge about lifespace, with regards to system requirements (large scale structures and distribution of information). Various models have been proposed in many studies most of them fall into two major categories : *metrical* representations where the lifespace is described by means of distances and angles, and *topological* representations in which the lifespace is discretized into accessible areas connected together. Both representations are used depending on several criteria such the way the data is collected or the algorithms used.

3.2 Model

DANAH does not build its maps at runtime but rather loads them at startup, so the most suitable representation is topological. The topology is stored as a graph whose accessible areas are mapped into nodes and connections into directed or undirected edges. Large graphs can cause performance problems because of great exploration time, and one solution is to use *graph clustering* [6]. It consists of grouping nodes to form super-nodes (or clusters) successively according to a *similarity* criteria to form a hierarchy called the hierarchical cluster graph. An algorithm is applied to the whole hierarchy by using a descending approach. At the first iteration, it is run on the topmost graph, yielding (say for instance) a path. Then nodes of this path are *expanded* into their corresponding subgraphs for the next iteration. So instead of running the algorithm on the whole successive graphs, it is run only on the subset returned by the expansion of the previous iteration, leading to speed improvements. A drawback of using such a technique is that returned result is not optimal since the algorithm is not run on the base graph.

Thanks to information distribution, a two level hierarchical clustered graph is enough for DANAH. Each remote host has initially a topological representation of the lifespace it manages in a single cluster. During system execution, and with the help of a caching system, a remote host can import other host's models. This model of clustering allows computing host paths at the first iteration, then node paths in the second one.

To improve navigation accuracy, this topological model is augmented with *attributes* stored in both nodes and edges. These attributes give additional information to complete the model. Attributes have a *name* and a *value* and can be organized into *groups* of attributes. In DANAH, nodes contain

Figure 3: UML representation of our environmental model

the *navigation* group, in which the attributes *x*, *y* and *radius* allow wheelchair localization in environment, and edges contain the *length* and *width* attributes that allow distance and path QoS evaluation. FIG. 3 gives the UML model of the environmental representation in DANAH. Its use is presented in section VII.

4. ENVIRONMENTAL CONTROL

4.1 Background

Additionally to the environmental knowledge, a model for device and service representation is needed. Moreover, as DANAH allows not only controlling single devices but also provides means of automation involving several devices, the underlying environmental control model must offer enough expressivity to describe both devices and complex activation sequences.

Individual activation of devices may become tricky especially when they are repetitive. For instance, leaving a user's room involves switching off the lights and the TV, and opening the door. Without the help of an assistive system, each action has to be performed individually requiring the user to move. DANAH offers the user to act on devices from its place using some presentation interface, for instance a GUI. But even if moving is no longer required, the user still has to individually perform actions, thus choosing first the device to control, and then the action to perform on it. For the disabled, this can be a serious concern, as some users are not capable of accurate enough clicks or selection. Repetitive and frequently performed actions should be gathered into one single action and presented to the user. Scenarios aim to provide a mean of automation for repetitive actions by allowing the activation of actions from various devices in some order. In the following, we present first the device model, then the concept of scenario and its modeling.

4.2 Model

From DANAH's view, controllable devices are called *resources* because each one can be used by a limited number of users at once. The *resource model* includes a user friendly name and a list of provided functions called *operations* which may success or fail during execution, a list of *running modes* and a list of *states*. Modes express the ability of a resource to have different running schemes, for instance, doors can have a normal and an emergency running modes. In a normal mode, the standard operations such as *open* and *close* are provided, while in emergency mode, the door is supposed to stay open and the user cannot act on

```

resource "3693" {
  name="Crepuscular switch"
  implementation="liblcrepsw.so.0"
  device {
 protocol="libeibd.so.0"
 uri="ip:localhost:6720"
 option "EIBAddr" {
 value="6/0/10"
 }
  }
}

```

Figure 4: Resource description in DANAH.

Figure 5: UML representation of the resource model

it unless reset by the qualified staff. The resource model is associated to a physical device through a *resource device model*. Each device is accessible using some unique address, which can be either an IP address, a serial number, or a protocol specific address. Resource devices store the URI of the device and the communication protocol used to access them. Let's take the example of a crepuscular switch. It can run in either Manual or Automatic modes and has the two states ON and OFF, its URI would be the IP address of the computer hosting the EIB daemon, which acts as a gateway between DANAH and the EIBus and its communication protocol is the DANAH's EIB protocol. To access the resource, protocols hold options in which various informations can be stored, for instance the EIB address of the switch. FIG. 4 shows a description of a resource in DANAH.

DANAH supports two kinds of resources. The first one presented above is called *concrete resource* and is mapped directly to a single controllable device using a dynamically loadable library (the *implementation* in FIG. 4, which stores the modes, states and behaviour of device). The other kind called *composite resource* can be seen as an aggregation of several resources, offering in its turn high-level operations. These resources are needed for automated activations. If we consider an operation *exit room*, its activation would require opening the door and turning off the lights. For that purpose, the composite resource *room* is built providing the two operations *exit room* and *enter room*. No physical devices are associated with the room, instead, the resource room can be seen as a virtual resource whose operations can be split into other resource operations. Therefore, each operation of a composite resource consist in an *expression* describing its relations with other resources' operations. The FIG. 5 depicts the UML diagram of the resource model.

Expressions are written using predefined *operators* to compose operations, they can both express execution order and safety issues. For instance, to enter the room lights must be

switched on before closing the door, while to exit it lights have to be switched off only after closing the door. Regarding safety, it is important not to leave the room if opening the door fails, especially if the move is performed autonomously. For example, the *AND-sequence* executes operations sequentially, but stops as soon as one fails, and the composition itself fails. This enables giving more or less importance to operations with regards to their impact on user's security. For instance, if switching on the lights fails, this has no serious consequences for user's safety, while failing to open the door must stop the scenario. Using each operator's semantic for execution and safety, one can compose complex scenarios. Furthermore, DANAH can suggest alternatives in case of failure. For example, when a door is blocked, a new path to reach the destination is computed. This process is called *reconfiguration* and improves availability of services. It is not deeply described in this paper.

5. LINKING THE TWO MODELS

5.1 Resources with activation nodes

As seen above, DANAH splits its data into environmental navigation model and environmental control model, emphasizing separation of roles in a two layer architecture. However, the core system uses informations from both models to perform navigation and environmental control. To be able to aggregate data from the models, there exist links between them. For resources, we can distinguish two kinds with regards to their link with the environment model, and this is motivated by the fact that some resources must be activated at specific positions, while others can be activated from anywhere. We call the first kind resources with *local activation* and the second one resources with *distant activation*. Example of a local activation resource is the lift, which requires the user to be nearby, whereas lights can be activated from anywhere in the room. Therefore local activation resources are linked to the environment through *activation nodes*, which are nodes of the environmental navigation model.

5.2 Environment triggering functions

Let us consider a local activation resource on which the user wishes to perform an operation. DANAH starts by finding a path to reach one of its (indistinguishable) activation nodes, then sends commands to move the wheelchair. During the move, it may be necessary to perform some environmental control, such as opening or closing intermediate doors and using elevators, therefore the environment must trigger functions. In DANAH, information about environmental control while in navigation is described using edges' attributes [7]. Edges contain an *entry*, *course* and *exit* attributes, which will respectively trigger functions when entering, crossing and exiting an edge. For instance, the edge linking the nodes from both sides of a door will have an entry and an exit corresponding to opening and closing the door. FIG. 6 gives an example of environment triggering functions.

6. DEVELOPER'S VIEW

In this section, we present DANAH from a developer's perspective. When it comes to building the data needed by DANAH, the starting point is the building topology. Most

Figure 6: Navigation triggering environmental control

of the time, computerized data of buildings are not available, thus the developer has to deal with blueprints in order to get by some means a computerized version. This is the most difficult task as it is hard, time consuming and error prone, especially when it comes to build precise representations in terms of distances and scale. To solve such a problem, automated methods exist giving more or less accurate results [8]. They rely on scanned maps to generate topologies. The main drawback is that maps contain more information than needed for topology generation and thus automatic interpretation may fail or produce erroneous results because of detail misinterpretation, such as texts. To improve result accuracy, the maps are manually preprocessed or annotated before automatic topology generation process is being applied.

In DANAH, we have defined a methodology and a set of tools in order to automatically generate the necessary data, including maps, resources, links and expressions, with the help of a general purpose object-oriented vector drawing application that supports layers. The idea is to put each part of the system model into a layer and then generate appropriate data using an automated process. Starting from the lowest layer which contains a scanned map of the environment, the layer GRAPH is added and the the topology is drawn in a flat form. Advantages of this technique are exact mapping between topology and reality and conservation of distances, scale and automatic update of objects' positions and lengths. Remote hosts are added in a new layer HOSTS and linked with the nodes of their topology. At this time, each remote host is supposed to own only one cluster and there is a one-to-one mapping between a remote host and its unique cluster. Resources are added into another layer RESOURCES, attached to the hosts that manage them, then to their activation nodes using links. The topmost layer NAMES contains text objects attached to resources and remote hosts to specify names. Finally, the application must support the addition of some form of annotation for objects. These annotations are necessary to add non drawing related informations, such as resource addresses and operation expressions. At the end, the drawing is saved and passed to the automatic generation tools.

DANAH uses the Inkscape⁶ vector drawing program which has the advantage to save its files into the SVG format, a specialization of the XML format. This format is easy to process due to the availability of a wide range of tools that use XML. The translation of a drawing into various data (directories, resource descriptions and topology files) in done using *model transformations*. The drawing organized into layers can be seen as a *presentation* model from which *descriptive* models are obtained using model transformations. By model transformations we mean taking a

⁶<http://www.inkscape.org>

Figure 7: From presentation model to descriptive models

source formalism, apply transformations and get the target formalism. A model transformation is a set of *transformation rules* written in a transformation language that can map source elements into target elements. As we intend to use XML as our source formalism, the XSLT (eXtendend Stylesheet Language Transform) processor is the appropriate tool. Transformations rules are stored in a set of XSL *stylesheets* and are passed to the XSLT *processor* along with the drawing. The result is one or several files in the target formalism, which can be XML or text. FIG. 7 depicts the transformation process. In DANAH, the result is a directory per host, each one containing the topological map and the resources, along with some additional necessary data not described here.

7. EXAMPLE

In this section we show the use of the two presented models. Our goal is to build a DANAH system for use in a disabled person's home equipped with a KNX/EIB installation.

7.1 Methodology

A key step before going into system modeling is collecting specific user needs by ergotherapists. These needs are expressed in terms of *scenarios* used by the developer in the first step of system modeling. This step consists in interpreting scenarios and detemining the needed resources (concrete or composite), the appropriate topology and then performing *placement* of scenarios's actions either in topology (for environmental triggers) or in resources' operations. The second step is the system modeling itself as described above, using the developed prototyping tools. Finally, automatic generation process can be run to obtain the necessary data used during the execution of DANAH.

7.2 Study user needs

Ergotherapists provided us with the following scenario used when the person arrives at home :

	Action	On failure do	Stop
1	Open portal	Emergency call	yes
2	Exterior lights on		
3	Alarm off	Emergency call	yes
4	Open door	Emergency call	yes
5	Open stores		
6	Close portal		
7	Exterior lights off		
8	Adjust temperature	Emergency call	
9	Interior lights on	Emergency call	
10	Close door	Emergency call	
11	Turn on computer		

7.3 System modeling

- *Determine resources* : according to the scenario, the concrete resources Portal, Alarm, ExtLights, IntLights, Door, Computer and Emergency are needed. For temperature, a composite resource Heaters is added and linked with all the available concrete resources Heater. Same for the Stores composite resource. Regarding the scenario itself, it can be considered as an operation of the composite resource Home.
- *Determine topology and placement* : it consists in finding in the scenario actions that may be part of environment triggers. Here it is the case of actions 1, 4 and 10. For the door, there must be an edge that triggers the action open before entering and another that triggers the action close after. This edge will trigger the appropriate actions when crossed (using the entry, course, exit attributes). Therefore, these actions will not be part of the final operation Home.Enter, but rather actions triggered by the environment itself, independently from any scenario. In addition, actions on lights should also be set inside environment triggers instead of scenario. Therefore, crossing the edge of the door will open the door and turn on interior lights in its entry attribute, and close the door and turn off exterior lights in its exit attribute. According to the scenario, some actions require further processing in case of failure, and some of them stop the scenario. This is handled by the operators of the environmental control model : the **ORSEQ** operator allows to run corrective actions before continuing the scenario, while the **EXCEP** operator runs the corrective action, but stops the scenario.
- *Build model and perform automatic generation* : after these two steps, the developer is now ready to use the rapid prototyping tools. It scans the house's map, draws the obtained topology, sets the resources and the environment triggers in the layered drawing. This drawing is then passed to the transformation tools to get one directory per host with the necessary data (topology, resources, ...). DANAH uses these informations to deliver the services to the user.

8. CONCLUSION

In this paper we described the underlying models of the DANAH assistive system. Navigational knowledge is used to compute appropriate paths and deliver the right commands to the wheelchairs, while control knowledge is used to act on automated devices. Combining the two models allows DANAH to deliver services in a fully automated manner, including wheelchair navigation and induced device activations. From a user's perspective, effort is considerably reduced as it has to only select the final desired service. From a developer's perspective, easy and intuitive methods and tools for rapid prototyping have been presented to cut development time and costs, which is a step towards adoption of ATS. We are currently working on improving the reconfiguration process, which is useful in case of device failures or obstacles in path.

9. REFERENCES

[1] Contribution of France. Les changements de la structure par âge de la population et leurs

Figure 8: Our example in Inkscape drawing program

conséquences sur le développement. In *UN Commission on Population and Development, 40th session*. April 9-13, 2007. New-York.

- [2] T. Röfer and A. Lankenau. Architecture and applications of the Bremen Autonomous Wheelchair In *Information Sciences Journal*. Vol 126, 2000.
- [3] J.-H. Do, H. Jang, S. H. Jung, J. Jung and Z. Bien. Soft Remote Control System in the Intelligent Sweet Home. In *IEEE International Conference on Intelligent Robots and Systems*. 2005
- [4] St. Carruthers, A. Humphreys and J. Sandhu. The market for R.T in Europe : A Demographic Study of Need. In *Proceedings of the 1st TIDE Congress (Technology for the socio-economic Integration of Disabled and Elderly people)*. Amsterdam, 1993.
- [5] A. Brandt, B. Seelen and Z. Biilmann. Why don't hospitals use electronic communication aids for patients who are severely motor impaired and who can't speak ?. In *Proceedings of the Second European Conference on the Advancement of Rehabilitation Technology*. Stockholm, 1993.
- [6] P. Berkhin. Survey of clustering data mining techniques. In *Technical report, Accrue Software*. San Jose, CA. 2002.
- [7] B. Krieg-Brückner, U. Frese, K. Lüttich, C. Mandel, T. Mossakowski and R. Ross. Specification of an Ontology for Route Graphs. In *Proceedings of the International Conference on Spatial Cognition*. October 2004. Germany.
- [8] C. Gold. Simple Topology Generation from Scanned Maps. In *Proceedings of the Computer Assisted Cartography, AUTOCARTO 13, ACM/ASPRS*. Seattle, 1997.
- [9] L. Jiang, D. Liu and B. Yang. Smart Home Research. In *Proceedings of the IEEE International Conference on Machine Learning and Cybernetics*. 2004.
- [10] V. Riquebourg, D. Menga, D. Durand, B. Marhic, L. Delahoche and C. Loge. The Smart Home Concept : our immediate future. In *Proceedings of the 1st IEEE International Conference on E-Learning in Industrial*

