

Copyright © 2017 by Author/s and Licensed by Lectito BV, Netherlands. This is an open access article distributed under the Creative Commons

Attribution License which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Journal of Information Systems Engineering & Management, 2:1 (2017), 2
ISSN: 2468-4376

Sociology Paradigms for Dynamic Integration of Devices into a Context-Aware System

Rustam Kamberov1*, Carlos Granell2, Vitor Santos1

1 Universidade Nova de Lisboa, PORTUGAL
2 Universitat Jaume I Castellón de la Plana, SPAIN

*Corresponding Author: d2015457@novaims.unl.pt

Citation: Kamberov, R., Granell, C. and Santos, V. (2017) Sociology Paradigms for Dynamic Integration
of Devices into a Context-Aware System, Journal of Information Systems Engineering & Management, 2:1 (2017),
2.

doi: http://dx.doi.org/10.20897/jisem.201702
Published: January 5, 2017

ABSTRACT

Ubiquitous and mobile context-aware computing is an essential component of the smart cities
infrastructure. Widely available wireless networks, the maturity level of distributed computing and the
increasing number of mobile devices have significantly influenced the human experience with computing.
In the present paper, we discuss the need for a model that will be able to represent a formal structure of a
context-aware system in a device. The core functionality of the model is expected to expose context-aware
behaviour and support dynamic integration of mobile devices and context-aware behaviour. The major
contribution of this work is to identify deficiencies of the existing model which is using the notions from
sociology such as Role, Ownership and Responsibility.

Keywords: context-aware computing, ubiquitous computing, mobile computing, knowledge representation,
ontology

INTRODUCTION

Cities are centres of progress and innovation, and create most of the world’s wealth, i.e., 70 percent of the
global Global Domestic Product (Sassen, 2011). United Nations Environmental Program data suggest that cities
are responsible for 75 percent of global carbon dioxide emissions, with buildings and transportation being among
the largest contributors. This makes cities face numerous challenges related to climate change. Despite the fact
that cities represent only two percent of the world’s surface area, they are responsible for up to two-third of the
world’s energy consumption. The proportion of the world’s population living in an urban area is predicted to
increase to 66 percent by 2020 (United Nations, 2014) which will result in overpopulation, social exclusion and
energy dependency (European Comission, 2015). Providing liveable conditions given the rapid urban population
growth worldwide poses a new scenario (Albino et al., 2015) that cities cannot ignore: How can cities align the rapid
worldwide urban population growth to sustainable levels and liveable conditions? A potential answer necessarily requires new
urban development paradigm and a deeper understanding of the Smart City concept (Chourabi et al., 2012). While
the term “Smart City” is still fuzzy (Goodspeed, 2015), we summarize its key characteristics as follows (Caragliu et
al., 2011): (i) the utilization of the networked infrastructure, (ii) an underlying emphasis on business-led urban
development, (iii) a focus on the crucial role of high-tech industry in urban growth, and (iv) social and
environmental sustainability.

Smart City can be seen as a collection of the smart computing infrastructure, such as a new generation of
integrated hardware, software and network technologies that provide a real-time awareness of the real world, and
actions that optimize public city services and business processes (Washburn & Sindhu, 2009). Using a technology-

http://dx.doi.org/10.20897/jisem.201702

Kamberov et al. / Sociology Paradigms for Dynamic Integration of Devices into a Context-Aware System

2 © 2017 by Author/s

driven approach, Smart City aims to provide effective services through real-time monitoring by means of sensors
for data collection and control devices. There are many global Smart City projects being implemented, including
IBM Smarter Cities, Cisco Smart Cities, GSMA Smart Mobile Cities, Siemens Sustainable Cities, Microsoft
CityNext, and European projects, such as Smart Santander, the ELLIOT project, and the Periphèria project. The
concept of smart cities within the European Union goes beyond the use of software, hardware and network
technologies, and aims to approach city issues in a holistic manner to provide smarter urban transport network
(Ojala, 2013), efficient ways for water supply and residential space heating, and upgraded garbage collecting
facilities (Chapman et al., 2015), among others.

Smart Cities typically rely on the vision of ubiquitous computing whereby devices can communicate with each
other to provide services and information to end users (Meier & Lee, 2011). Ubiquitous computing is a well-
established software engineering concept in which computing appears everywhere using any device, in any location
and format. A context-sensitive behaviour is considered a major factor in realizing ubiquitous computing systems
(Coutaz et al., 2005; Jagadamba & Sathish Babu, 2016). As envisioned by Weiser (1991), and elaborated by Abowd
(2016b) computers have to foresee human actions and act proactively to offer expected assistance (Abowd, 2012;
Schilit et al., 1994). To do so, any information characterizing a situation of the interaction between users,
applications, and the environment can be regarded as context (Musumba & Nyongesa, 2013). An understanding
of context will help designers and system architects to use it effectively (Dey, 2001), and lead to a new component
of ubiquitous computing called context-aware computing.

MOTIVATION FOR THE RESEARCH

One challenge of context-aware computing is the difficulty in teaching a computer to sense the environment
where other computers and devices may exist. This would allow a computer to effectively exploit and
communicate with other nearby computing resources (Lyytinen & Yoo, 2002). Since the idea behind ubiquitous
computing is a combination of large-scale mobility and pervasive computing capability, this concept inherently
poses technical, social, and organizational challenges. These challenges include the design and implementation of
computing architectures, and the rethinking of feasible ontologies, domain models, and a wide range of policy
issues concerning social organization.

While the concept of Internet of Things aims to make electronic devices remotely accessible over the Internet
(Jazayeri et al., 2015), it pays little attention to their context awareness (Perera et al., 2012). Thus, there is a need
for both connecting computing devices and making them context-aware. To support the dynamic integration of
devices into a context-enabled computing system with a predefined structure, a device needs to possess a certain
amount of information and “intelligence” about the surrounding environment.

There is much research offering complex solutions including software agents and artificial intelligence (Gelogo
et al., 2015; Solanas et al., 2014; Aouatef et al., 2015; Olaru et al., 2013). Current research builds on the work of
Santos et al. (2015) and Kamberov et al. (2016), and emphasises a need for a novel model to facilitate the dynamic
integration of a device into a context-enabled computing system. This will be achieved by ingraining a minimum
set of features and information about the system into a mobile device.

This contextual information will allow a device to understand (i) the available roles (Nwana, 1996) that exist in
the environment, (ii) the roles a device can play (provided that its functionality meets the system requirements),
and (iii) the information about other devices that play roles in that system. To overcome this issue, Santos et al.
(2015) proposed a model in which social paradigms were central. Social and organizational relationships such as
Role, Ownership, and Responsibility were proposed for dynamic integration of a device into a system and enabling
cooperation with other elements (e.g. other nearby devices) belonging to a system. However, there are
imperfections and limitations associated with the proposed model. The purpose of the present research is to
identify the limitations and to propose solutions to overcome them, thereby contributing to the discussion on
social paradigms in mobile context-aware computing in the Smart City context.

The long-term objectives of the research are to: (i) develop a model that is able to represent the formal structure
of one or more computer systems using the concepts from the theory of organization and sociology, and (ii)
conduct a proof of concept by developing a robust prototype that can be effectively incorporated into a mobile
device to dynamically integrate in those computer systems. This paper focuses on the first research objective, in
which we assess the existing model and discuss possible solutions toward the inclusion of social and organizational
paradigms in mobile context-aware computing in smart cities scenarios. To do so, the following section provides
a brief literature review covering ubiquitous computing, context and its models, and context-aware computing and
its applications. Section IV briefly talks about the fundamentals of Artificial Intelligence, while section V highlights
the drawbacks and imperfections of the existing model, and potential solutions to overcome them.

Journal of Information Systems Engineering & Management, 2:1 (2017), 2

© 2017 by Author/s 3

RELATED WORK

Today computers are everywhere, connected to everything and embedded in every object. The omnipresence
of computing devices has resulted in the disappearance of the one-computer-to-many-people and the one-
computer-to-one-person trends, and we now have one-person-to-many-computers. This recent trend refers to
ubiquitous computing, a software engineering concept in which computing appears everywhere, using any device,
in any location, and in any format. A context-aware behaviour is seen to be a key factor in realizing ubiquitous
computing systems (Coutaz et al., 2005; Sriram et al., 2015). To fully disappear, as envisioned by Weiser (1999),
computers have to foresee human actions and act proactively to offer expected assistance (Schilit et al., 2002). Dey
(2001) defines context as any information characterizing the situation of an entity. The entity can be a person, a
place, or an object that is related to a user, a system, and their interaction.

Context-aware applications require models to define and store contextual information in a machine-
understandable way. Strang & Linnhoff-Popien (2004) systematized the most important models in terms of
distributed composition, partial validation, richness and quality of information, incompleteness and ambiguity,
level of formality, and applicability to existing ubiquitous systems. The authors provided advantages and
weaknesses of key-value, mark-up, graphical, object-oriented, logic-based, and ontology-based models.

Context-aware computing has been applied to different application domains and scenarios. For example, Schilit
et al., (1994) classified the following types of context-aware applications as follows: (i) Proximate Selection, (ii)
Automatic Contextual Reconfiguration, (iii) Contextual Information and Commands, and (iv) Context-Triggered
Actions. There are many ways context-aware systems can be implemented, which depend on certain requirements
such as location of sensors, the number of users, and the type of resources available (Baldauf et al., 2007). The
context acquisition method affects the architecture of the context-aware system, and it is therefore important to
consider it.

In this regard, Bardram (2004) and Bardram (2005) developed a context-awareness framework that is
represented by Java-based context awareness infrastructure and application programming interface in
clinical/hospital settings. The system is divided into two parts: Context-awareness Runtime Infrastructure and
Context-awareness Programming Framework. The Runtime Infrastructure consists of (i) Distributed and
Cooperating Services, which handle context information, (ii) Event-based Infrastructure, which is responsible for
subscription to context events and notification when such events occur, and (iii) Access Control providing security
and privacy. The Application Programming Interface, in turn, is represented by (i) Semantic-free modelling
abstraction to help a programmer to model and handle context data regardless of the application domain, (ii)
Context Quality to expose more or less context data as a function of the level of uncertainty, and (iii) Support for
Activities to enable the reasoning at the level of user activities. The important conclusion of the research is that
context-aware clinical applications may be a substantial contribution towards providing clinical environment with
better computing capacity.

A similar example is Bardram & Hansen (2010), in which the authors used the Java Context-Awareness
Infrastructure (Bardram, 2005) to develop the AWARE architecture to support context sensing and management
regarding the working context of users. Two applications, AwarePhone and AwareMedia, were developed to
demonstrate the applicability of the AWARE architecture. The AwarePhone provides context information about
colleagues and workplaces, while the AwareMedia acts as a whiteboard system for cooperation in workplaces.
Similar to Bardram, (2005), Bardram & Hansen (2010) demonstrated the usefulness of social, temporal, activity-
related, and spatial awareness in coordinating the medical work.

In a different setting, Coppola et al. (2009) proposed a new approach in the management of web context, which
the authors called Context-Aware Browser (CAB), which combines web and context-aware computing. By
interacting with the surrounding environment, such as sensors and information systems, CAB was able to collect
data and infer the contextual information by using several artificial intelligence techniques such as the ability to
search contents and applications given the current context, to automatically load and display the chosen web pages
and applications, and to automatically propose web applications and web pages. The CAB system was designed in
a three-tier architecture, in which the topmost layer interacts with the user, the middle layer facilitates the
communication between the topmost and the bottom layer, which is responsible for the collection and the analysis
of the contextual information, and the search of the suitable contents given the inferred context.

Hong et al. (2010) designed and prototyped context-aware messenger (ConaMSN), which used information
collected from wearable sensors and shared it among application users. Emotion, stress, and activity are types of
sensed context information using probabilistic methods. To overcome the issues of uncertainty of the situational
information, the authors used situation inference dynamic Bayesian networks. There are some challenges
associated with sensing human emotions and stress, such as the fact that a more sophisticated model is required
to overcome the issues of personalized context recognition.

Kamberov et al. / Sociology Paradigms for Dynamic Integration of Devices into a Context-Aware System

4 © 2017 by Author/s

Baltrunas et al. (2011) developed a methodology for supporting a context-aware collaborative filtering system.
The methodology was fourfold: (i) a context acquisition tool, (ii) a user tool for collecting users’ preferences about
various items given certain context, (iii) a context-aware prediction generating tool, and (iv) a mobile recommender
system that aggregates the aforementioned functionality and visualizes the results to the user. The application
offered music recommendations to the passengers of a car based on their preferences collected via a web
application. The system recommended new items based on the ones previously preferred under certain contextual
conditions, such as driving style, mood, landscape, weather etc.

Löwe et al. (2012) developed a middleware-based system called Context Directory. In their system one or
several context directories communicate with context clients. The context information is stored and processed in
the context directory. The only component of the architecture that talks to a mobile device is a context client.
Context clients collect attributes from mobile devices and merge them in the context directories. The authors
proposed a context directory architecture, which consisted of a set of context models, interpretation methods, and
adaptation functionality. They argued that a feature-based development approach for context-aware mobile
applications has more advantages over a component-based one, and that generic middleware requires structural
information to enable context-aware behaviour.

iConAwa is an intelligent context-aware multi-agent system that proactively provides context-aware
information and services to its users (Yılmaz & Erdur, 2012). The system is built using software agents to effectively
exchange contextual information between users and a server, and make decisions accordingly. The authors applied
an ontology-oriented approach and the Web Ontology Language (Bechhofer, 2009) to model context and points
of interest. The system was composed of three software agents: (i) the context agent, which provides mobile users
with context information, (ii) the service agent, which provides services regarding points of interest given the user’s
request, and (iii) the client agent, which is a client itself that received information from the context agent and
visualizes it on the map. The Google Maps API, Apache Jena (Semantic Web Framework), and Protégé Ontology
editor were used to develop a prototype of the system.

Westhuizen & Coetzee (2013) analysed previously developed systems and frameworks using web accessible
services on mobile devices. Based on their literature review, the authors proposed a new framework that considers
the provisioning and discovery of context-aware RESTful web services hosted on mobile devices. They
emphasized that hosting web services on mobile devices was constrained by battery power, network connectivity,
and Global Positioning Systems availability. Additionally, further issues on services discovery and provisioning
deteriorated the situation. Thus, the proposed framework gathered contextual information focusing on lightweight
services to enable effective discovery. The distinctive feature of the framework is the Context Manager that
increases performance and reduces resource consumption. This hybrid, decentralized discovery mechanism uses
Mobile P2P, and JmDNS, and facilitates the discovery of RESTful services hosted on mobile devices. The flaw in
this approach is the lack of technical implementation details.

Attard et al. (2013) presented a matching technique to enable automatic situation recognition and evaluated its
performance in an experiment with real users and perceived contextual information. The distinctive feature of the
proposed technique was its ontology-based nature. To generate people’s context, their devices were treated as
nodes in a sensor network. DCON (Digital.Me Context Ontology) is used to combine raw and interpreted context
information and convert it into a machine-readable format. The results of the constraint-based matching and
ontology-based weighing system is used to compute similarity scores at various levels (elements, attributes, aspects),
aggregating them in a degree of similarity. The authors argued that the algorithm can be efficiently used to order
situations by similarity, which makes it suitable in interactive context-aware systems.

The literature review suggests that there are numerous research works devoted to the ontology-based approach
and context modelling (Attard et al., 2013; Wang et al., 2004; Fook et al., 2006; Christopoulou & Goumopoulos,
2004; Paganelli & Giuli, 2011), and software architecture solutions in developing context-aware application
(Baltrunas et al., 2011; Bardram et al., 2004; Bardram & Hansen, 2010; Coppola et al., 2009; Hong et al., 2010;
Löwe et al., 2012; Westhuizen & Coetzee, 2013; Yılmaz & Erdur, 2012). (Sriram et al., 2015) compared and
discussed the frameworks that support crucial features in the healthcare system, while Gelogo et al. (2015)
proposed a context-aware framework for ubiquitous healthcare that can reduce the network traffic. However, there
is a lack of research that applies ontology and social paradigms in designing such systems. Kabir et al. (2011), Kabir
(2013) and Kabir et al. (2013) emphasize evidence of limited work focusing on socially-aware applications. Thus,
the following section introduces the approach combining social reasoning, ontology models, and the organization
theory notions to enable context-sensitive behaviour of a mobile device in a computing system.

FUNDAMENTALS OF ARTIFICIAL INTELLIGENCE

To sense the surrounding environment, mobile devices are equipped with sensors in various forms. According
to Nurmi & Floréen (2004) context is hierarchical and can have different level of abstraction and sophistication.

Journal of Information Systems Engineering & Management, 2:1 (2017), 2

© 2017 by Author/s 5

While time, orientation, nearby objects, noise level, network bandwidth and location represent low-level context,
high-level one is usually inferred by combining low-level context and reasoning methods. Context reasoning is the
ability of a system to deduce new and relevant information using context data in an intelligent way.

Current research is inspired by the distributed artificial intelligence, social reasoning and the dependence theory.
Reasoning is one of the central problems of Artificial Intelligence (AI), a study and design of intelligent agents.
While there are many definitions of AI, they can be organized into four categories: (i) systems that think like
humans, (ii) systems that act like humans, (iii) systems that think rationally, and (iv) systems that act rationally.
Agents exhibit the following properties (Luck et al., 2004; Russell & Norvig, 1995): autonomy, social ability,
reactivity, and pro-activeness. Analysing agents in AI and their behaviour, context-awareness instinctively becomes
an application domain for paradigms and techniques of AI.

Figure 1 shows the existing overlap between research questions of both artificial intelligence and context-aware
computing. The red polygon identifies the sub-domains of AI that are of interest in context-aware computing,
while the yellow polygons highlight the overlapping research questions (Pichler et al., 2004):

 Context representation: this issue arises due to the hierarchical nature of context. While it might be trivial
to represent raw contextual data, it is not easy to model context of high level of abstraction. Perttunen et
al. (2009), Kofod-petersen & Mikalsen (2005) and Moldovan & Clark (2005) emphasised the importance
of context modelling for its subsequent mapping into a higher level and reasoning. While ontologies
provide a power approach, fuzzy logic or non-classical logical construct, such as modal, temporal and
many valued logic are anticipated to offer a power solution for context representation.

 Context interpretation includes dealing with uncertainty, inference and prediction of the contextual
information using a certain function or decision rules. Rule-based systems, inductive learning, clustering,
data-driven modelling and fuzzy logic can aid to tackle the aforementioned issues.

 Context reasoning is a decision-making phase when a system examines the contextual information to
perform appropriate actions when conditions are fulfilled. Logical and rule-based nature of context
reasoning often makes it an application domain for decision analysis, logic programming, expert systems
and rule-based methods.

Multi-agent systems (MAS), a successor of the Distributed Artificial Intelligence (DAI), deal with the
development of multiple intelligent agents communicating with the environment. It differs from the traditional AI
and allows for decision making intelligent agents to achieve their goals. Communication is an important feature in
MAS and is realised by the Knowledge Query and Manipulation Language (KQML) or FIPA Agent

Figure 1. Context-aware computing and Artificial Intelligence

Kamberov et al. / Sociology Paradigms for Dynamic Integration of Devices into a Context-Aware System

6 © 2017 by Author/s

Communication Language (FIPA ACL) created by the DARPA Knowledge Sharing Effort and the Foundation of
Intelligent Physical Agents respectively. However, both approached are not suitable for MAS with the exception
when all agents are designed by one developer (Bonisoli, 2013).

Social reasoning represents a particular interest in the present research. An essential feature of an agent to be
fully autonomous is a social reasoning mechanism. Social reasoning is a mechanism that uses information about
the others in order to infer some conclusions (Sichman et al., 1994). This mechanism is realised through a data
structure, also called an external description, and consists of the following elements: goals, actions, resources and
plans. The underlying theory of social reasoning is realised using social notions and is based on dependence concept
to achieve the planned goals. Goals are what an agent wants to achieve, while actions are what an agent performs.
An agent also has control over resources and a plan to achieve a goal using any actions and resources. Goals are
achieved through dependence relations when an agent depends on another agent to accomplish it. The idea stems
from Castelfranchi et al. (1992) who discovered that human interactions happen autonomously and are based on
a number of principles. A needed background for a computation model of context-enabled social interaction can
be represented by those principles, which stated that dependence is the ground basis and the reason for social
interaction.

ISSUES OF THE EXISTING MODEL AND POTENTIAL SOLUTIONS

The dynamic integration of a device into a context-aware computing system is one of the important
contemporary research challenges. While AI methods can provide power models and methods to enable context-
aware behaviour, they require computation power, which is one of the limitation of mobile devices. In the context-
aware computing, devices receive the information about their environment from various sensors.

Being inspired by the concepts from dependence theory and sociology, Santos et al. (2015) proposed an
ontology to describe a formal structure of a system that enables the dynamic integration of mobile devices into it.
The present paragraph briefly describes the model of Santos et al. (2015) (Figure 2). Before discussing the
knowledge representation and relations adopted in the model, we introduce competency principle which refers to
the ability of a device to execute all required functions to accomplish the tasks imposed by the role it owns. It is
assumed that when a device owns a role, the competency principle is approved. The key notions used to
characterise the model are Role, Ownership and Responsibility. Role is seen to be a particular connection of a
device to the cooperative structure of a system that defines a number of responsibilities for the device. The relation
between a device, role and context is called Ownership and formally expressed as Owner (X,R,Ca), where X is a
device, R is a role performed by the device, and Ca is context in which the device X “plays” the role R.
Responsibility is a task association to a role that entails obligations to accomplish tasks. The relations between roles

Figure 2. Simplified model of a context-aware system (Santos et al., 2015)

Journal of Information Systems Engineering & Management, 2:1 (2017), 2

© 2017 by Author/s 7

are managed by contracts which, in turn, are regulated by rules. It is necessary for a device to possess curtain skills
to be able to own a role. A device can own more than one role in different context, while one role can be owned
by more than one device. It is worth to note that roles, relations between them and and rules are predefined. This
reduces the flexibility of the model and reduces the intelligence of devices.

While this approach is unique and opens new horizons in designing systems with enabled context dependent
behaviour, it possesses imperfections and limitations associated with the model, which are critically discussed
below as a series of questions:

(1) How does the system manage task execution?
This challenge requires further research. Before proposing a possible solution, we should bring up the

background information. There are two types of responsibility for devices in the model proposed: (i) the execution,
i.e. the execution of an assigned task, and (ii) the delegation, when a device that is in charge of a complex task
delegates it to another device by producing a message with an order of execution. If an atomic task is delegated,
then there are ways to control whether it will be executed. However, in the case of a composite task, it is not trivial
for a device to control and monitor the execution of subtasks, as well as to assure that they are executed in the
correct order and with appropriate timing. We propose to explore methods for tasks and sub-tasks coordination
and test their applicability in the domain of context-aware computing. One such way for task execution monitoring
is messaging. There needs to be an internal representation of the workflow of the task and sub-tasks. Technologies
such as BPMN, XPDL, jPDL, BPEL, and YAWL may solve the issue. Given the complexity of the challenge, the
further research will be conducted on the appropriate way to perform the task flow management.

(2) How to supply the information about a certain role to different devices?
Currently, there is no mechanism in the model differentiating devices and supplying them with the necessary

information regarding a role. A software engineering solution is seen to resolve the issue. We propose to create a
central catalogue that will be communicating with devices. The web application will have a database with a full
context structure and device registration skills. The communication with devices can be organized by means of
web services. The idea is to provide functionality for a device to register and receive context information. Given
the obtained context the device can convey its competence and skills, and receives requirements to accomplish a
task. Mobile devices will receive the information related to a role via communication with the web application once
the device is validated.

(3) How to check whether a device is “honest” to perform a role?
There should be functionality in the model that allows for the validation of the device’s competence to perform

a certain role. Thus, the system is expected to be able to either identify a device and delegate responsibilities, or in
case of identification failure to request additional information. Another approach to ensure the device’s capability
is to perform a test revealing the device’s real skills. The test on technical capabilities can be implemented through
a native API.

(4) How to provide robust device management given several devices with the same role?
This issue is related to cases in which certain devices are not competent to perform a role on their own, but

together they have the expected set of skills to perform tasks. While only a theoretical solution was originally
proposed, we emphasise that a working algorithm needs to be developed, and a robust prototype has to
demonstrate tasks break-down and ownership management mechanisms. This issue might be overcome by
applying a partial ownership of a role. If a device, for instance, is unable to assume 100% ownership of a role, it
indicates its incompetence to execute all tasks associated with that role. Thus, a partial ownership solution needs
to be considered.

(5) The proposed communication schema based on messages is outdated and needs refinement.
While (Santos et al., 2015) proposed a communication schema using a message, it is not specified how the

system will be dealing with server failures. If we keep the proposed communication schema, a message queue
system can be adopted to overcome the mentioned issue. In case of the alternative solution, REST HTTP calls
can be considered. It is worth noting that messaging system has to consider the scarce computation resources and
battery power.

(6) Logic system
Currently, there is only predicate logic offered in their model. We argue that this type of logic is not enough

given the complexity of the relationship between components in the model and the need for task execution
functionality. There are cases of partial truth requiring fuzzy logic. Since the proposed model is inspired by
organization theory, deontic, a philosophical logic may help cope with obligations and permissions. This issue is
also a subject for additional research.

Kamberov et al. / Sociology Paradigms for Dynamic Integration of Devices into a Context-Aware System

8 © 2017 by Author/s

CONCLUSION AND FUTURE WORK

This paper reviewed relevant literature in the context-aware computing field, an essential aspect in building
intelligent services for smart cities, and identified the need for a novel approach to provide context-aware services
ubiquitous and dynamic integration of mobile devices into network infrastructure.

We also discussed the existing idea of Santos et al. (2015) who proposed to adopt systems with pre-defined
formal structure and utilise social dependence theory, social reasoning and sociology notions to define relations
between devices. We identified drawbacks and deficiencies of the existing model and proposed possible ways to
resolve them. While some of the imperfections can be overcome by applying appropriate software engineering
solutions, we emphasized that others require a thorough investigation of ontology models in the context enabled
setting.

The new ontology model will be the main focus in the immediate future. Next research activities will include a
novel model that will describe the formal structure of the computing system. The core functionality of the model
will be to enable dynamic integration of mobile devices into a system. Further efforts must be carried out in order
to define relations and rules between devices, facilitate their ability to reason and achieve goals given the contextual
information. Detailed scenarios and use cases are of the particular interest for future work, as well as framing the
research against the fourth generation of personal computing, so called collective computing, coined by Abowd
(2016a). Once the model is developed, a system architecture will be designed to conduct proof of concept.

ACKNOWLEDGMENTS

The authors gratefully acknowledge funding from the European Commission through the GEO-C project
(H2020-MSCA-ITN-2014, Grant Agreement Number 642332, http://www.geo-c.eu/).

REFERENCES

Abowd, G.D. (2012). What next, ubicomp? Proceedings of the 2012 ACM Conference on Ubiquitous Computing - UbiComp
’12, 31. http://doi.org/10.1145/2370216.2370222

Abowd, G.D. (2016a). Beyond Weiser: From Ubiquitous to Collective Computing. Computer, 49(1), pp. 17-23.
http://doi.org/10.1109/MC.2016.22

Abowd, G.D. (2016b). Hot or Not?: Moving Forward from Weiser’s Vision of Ubiquitous Computing. Proceedings
of the 17th International Workshop on Mobile Computing Systems and Applications, 1.
http://doi.org/10.1145/2873587.2873606

Albino, V., Berardi, U. and Dangelico, R.M. (2015). Smart Cities: Definitions, Dimensions, Performance, and
Initiatives. Journal of Urban Technology, 22(1), pp. 3-21. http://doi.org/10.1080/10630732.2014.942092

Aouatef, C., Iman, B. and Allaoua, C. (2015). Multi-agent system in ambient environment for assistance of elderly
sick peoples. Proceedings of the International Conference on Intelligent Information Processing, Security and Advanced
Communication, 21. http://doi.org/10.1145/2816839.2816927

Attard, J., Scerri, S., Rivera, I. and Handschuh, S. (2013). Ontology-based situation recognition for context-aware
systems. Proceedings of the 9th International Conference on Semantic Systems - I-SEMANTICS ’13, 113.
http://doi.org/10.1145/2506182.2506197

Baldauf, M., Dustdar, S. and Rosenberg, F. (2007). A survey on context-aware systems. International Journal of Ad
Hoc and Ubiquitous Computing, 2(4), 263. http://doi.org/10.1504/IJAHUC.2007.014070

Baltrunas, L., Kaminskas, M., Ludwig, B., Moling, O., Ricci, F., Aydin, A., ... and Schwaiger, R. (2011). Incarmusic:
Context-aware music recommendations in a car. In International Conference on Electronic Commerce and Web
Technologies (pp. 89–100). Springer Berlin Heidelberg.

Bardram, J. (2004). Applications of context-aware computing in hospital work: examples and design principles.
Proceedings of the 2004 ACM Symposium on Applied Computing. Retrieved from
http://dl.acm.org/citation.cfm?id=968215

Bardram, J.E. (2005). The Java Context Awareness Framework (JCAF)–a service infrastructure and programming
framework for context-aware applications. Pervasive Computing, (April), pp. 98-115.
http://doi.org/10.1007/11428572_7

Bardram, J.E. and Hansen, T.R. (2010). Context-Based Workplace Awareness. Computer Supported Cooperative Work
(CSCW), 19, pp. 105-138. http://doi.org/10.1007/s10606-010-9110-2

Bechhofer, S. (2009). OWL: Web ontology language. In Encyclopedia of Database Systems (pp. 2008–2009). Springer
US.

Journal of Information Systems Engineering & Management, 2:1 (2017), 2

© 2017 by Author/s 9

Bonisoli, A. (2013). Distributed and Multi-Agent Planning: Challenges and Open Issues. Proceedings of the First
Doctoral Workshop in Artificial Intelligence {(DWAI} 2013) An Official Workshop of the 13th International Conference of
the Italian Association for Artificial Intelligence (AI*IA 2013), Turin, Italy, December 05, 2013., pp. 41-45. Retrieved
from http://ceur-ws.org/Vol-1126/paper6.pdf

Caragliu, A., Del Bo, C. and Nijkamp, P. (2011). Smart Cities in Europe. Journal of Urban Technology, 18(2), pp. 65-
82. http://doi.org/10.1080/10630732.2011.601117

Castelfranchi, C., Miceli, M. and Cesta, A. (1992). Dependence relations among autonomous agents (abstract).
ACM SIGOIS Bulletin, 13, 14. http://doi.org/10.1145/152683.152697

Chapman, L., Muller, C.L., Young, D.T., Warren, E.L., Grimmond, C.S.B., Cai, X.M. and Ferranti, E.J.S. (2015).
The birmingham urban climate laboratory: An open meteorological test bed and challenges of the Smart city.
Bulletin of the American Meteorological Society, 96(9), pp. 1545-1560. http://doi.org/10.1175/BAMS-D-13-00193.1

Chourabi, H., Nam, T., Walker, S., Gil-Garcia, J.R., Mellouli, S., Nahon, K., … Scholl, H.J. (2012). Understanding
Smart Cities: An Integrative Framework. 2012 45th Hawaii International Conference on System Sciences, pp. 2289-
2297. http://doi.org/10.1109/HICSS.2012.615

Christopoulou, E. and Goumopoulos, C. (2004). An ontology-based conceptual model for composing context-
aware applications. Research Academic Computer Technology Institute. Retrieved from
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.1.6050&rep=rep1&type=pdf

Coppola, P., Della Mea, V., Di Gaspero, L., Menegon, D., Mischis, D., Mizzaro, S., … Vassena, L. (2009). Context-
Aware Browser. IEEE Intelligent Systems, 25(1), pp. 38-47. http://doi.org/10.1109/MIS.2009.128

Coutaz, J., Crowley, J.L., Dobson, S. and Garlan, D. (2005). Context is key. Communications of the ACM, 48(3), 49.
http://doi.org/10.1145/1047671.1047703

Dey, A.K. (2001). Understanding and using context. Personal and Ubiquitous Computing. Retrieved from
http://dl.acm.org/citation.cfm?id=593572

European Comission. (2015). Open Days.
Fook, V.F.S., Tay, S.C., Jayachandran, M., Biswas, J. and Zhang, D. (2006). An ontology-based context model in

monitoring and handling agitation behavior for persons with dementia. In Fourth Annual IEEE International
Conference on Pervasive Computing and Communications Workshops (PERCOMW’06) (p. 5). IEEE.

Gelogo, Y.E., Kim, H.K. and Jung, R. (2015). Context-aware computing for delivering u-healthcare services.
International Journal of Smart Home, 9(8), pp. 169-178. http://doi.org/10.14257/ijsh.2015.9.8.18

Goodspeed, R. (2015). Smart cities: moving beyond urban cybernetics to tackle wicked problems: Figure 1.
Cambridge Journal of Regions, Economy and Society, 8(1), pp. 79-92. http://doi.org/10.1093/cjres/rsu013

Hong, J.-H., Yang, S.-I. and Cho, S.-B. (2010). ConaMSN: A context-aware messenger using dynamic Bayesian
networks with wearable sensors. Expert Systems with Applications, 37(6), pp. 4680-4686. http://doi.org/DOI:
10.1016/j.eswa.2009.12.040

Jagadamba, G. and Sathish Babu, B. (2016). Adaptive Context-Aware Access Control Model for Ubiquitous
Learning Environment. International Journal of Information Technology Bharati Vidyapeeth’s Institute of Computer
Applications and Management, 8(1), pp. 973-5658.

Jazayeri, M.A., Liang, S.H.L. and Huang, C.Y. (2015). Implementation and evaluation of four interoperable open
standards for the internet of things. Sensors (Switzerland), 15(9), pp. 24343-24373.
http://doi.org/10.3390/s150924343

Kabir, M.A. (2013). Modeling, managing and reasoning about social contexts for socially-aware applications. 2013
IEEE International Conference on Pervasive Computing and Communications Workshops, PerCom Workshops 2013,
(March), pp. 419-420. http://doi.org/10.1109/PerComW.2013.6529531

Kabir, M.A., Han, J. and Colman, A. (2011). Modeling and coordinating social interactions in pervasive
environments. Proceedings - 2011 16th IEEE International Conference on Engineering of Complex Computer Systems,
ICECCS 2011, pp. 243-252. http://doi.org/10.1109/ICECCS.2011.31

Kabir, M.A., Han, J., Yu, J. and Colman, A. (2013). User-centric social context information management: an
ontology-based approach and platform. Personal and Ubiquitous Computing, 18(5), pp. 1061-1083.
http://doi.org/10.1007/s00779-013-0720-9

Kamberov, R., Santos, V. and Granell, C. (2016). Toward social paradigms for mobile context-aware computing
in smart cities: Position paper. In Information Systems and Technologies (CISTI), 2016 11th Iberian Conference on (pp.
1-6). IEEE.

Kofod-petersen, A. and Mikalsen, M. (2005). Context: Representation and Reasoning Environment. Communication,
19(3), pp. 479-498. http://doi.org/10.3166/ria.19.479-498

Löwe, R., Mandl, P. and Weber, M. (2012). Context Directory: A context-aware service for mobile context-aware
computing applications by the example of Google Android. 2012 IEEE International Conference on Pervasive
Computing and Communications Workshops, PERCOM Workshops 2012, (March), pp. 76-81.
http://doi.org/10.1109/PerComW.2012.6197616

Kamberov et al. / Sociology Paradigms for Dynamic Integration of Devices into a Context-Aware System

10 © 2017 by Author/s

Luck, M., McBurney, P. and Preist, C. (2004). A manifesto for agent technology: Towards next generation
computing. Autonomous Agents and Multi-Agent Systems, 9(3), pp. 203–252.
http://doi.org/10.1023/B:AGNT.0000038027.29035.7c

Lyytinen, K. and Yoo, Y. (2002). Issues and challenges in ubiquitous computing: Introduction. Commun. ACM,
45(12), pp. 62-65. http://doi.org/10.1145/585597.585616

Meier, R. and Lee, D. (2011). Context-aware pervasive services for smart cities. Ubiquitous Developments in Ambient
Computing and Intelligence: Human-Centered Applications, 1. http://doi.org/10.4018/978-1-60960-549-0.ch001

Moldovan, D. and Clark, C. (2005). Temporal context representation and reasoning. JOINT CONFERENCE ON
Artificial Intelligence (IJCAI}, (2). Retrieved from
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.76.8214&rep=rep1&type=pdf

Musumba, G.W. and Nyongesa, H.O. (2013). Context awareness in mobile computing: A review. International
Journal of Machine Learning and Applications, 2(1), pp. 1-10. http://doi.org/10.4102/ijmla.v2i1.5

Nurmi, P. and Floréen, P. (2004). Reasoning in Context-Aware Systems. Position Paper. Department of Computer Science,
University of Helsinki, (1), pp. 1-6. http://doi.org/10.1.1.101.699

Nwana, H.S. (1996). Software agents: An overview. The Knowledge Engineering Review, 11(3), pp. 205-244.
http://doi.org/10.1017/S026988890000789X

Ojala, T. (2013). Traffic in the Smart City. IEEE Internet Computing, pp. 22-29.
Olaru, A., Florea, A.M. and El Fallah Seghrouchni, A. (2013). A context-aware multi-agent system as a middleware

for ambient intelligence. Mobile Networks and Applications, 18(3), pp. 429-443. http://doi.org/10.1007/s11036-
012-0408-9

Paganelli, F. and Giuli, D. (2011). An Ontology-Based System for Context-Aware and Configurable Services to
Support Home-Based Continuous Care. IEEE Transactions on Information Technology in Biomedicine, 15(2), pp. 324-
333. http://doi.org/10.1109/TITB.2010.2091649

Perera, C., Zaslavsky, A., Christen, P. and Georgakopoulos, D. (2012). CA4IOT: Context awareness for Internet
of Things. Proceedings - 2012 IEEE Int. Conf. on Green Computing and Communications, GreenCom 2012, Conf. on
Internet of Things, iThings 2012 and Conf. on Cyber, Physical and Social Computing, CPSCom 2012, pp. 775-782.
http://doi.org/10.1109/GreenCom.2012.128

Perttunen, M., Riekki, J. and Lassila, O. (2009). Context representation and reasoning in pervasive computing: A
review. International Journal of Multimedia and Ubiquitous Engineering, 4(4), pp. 1-28.

Pichler, M., Bodenhofer, U. and Schwinger, W. (2004). Context-awareness and artificial intelligence. OGAI Journal
(Oesterreichische Gesellschaft Fuer Artificial Intelligence), 23(1), pp. 4-11.

Russell, S. and Norvig, P. (1995). A modern approach. Artificial Intelligence.
Santos, V., Santos, C. and Cardoso, T. (2015). Use of Sociology Concepts as the Basis of a Model for Improving

Accessibility in Smart Cities. Procedia Computer Science, 67(Dsai), pp. 409-418.
http://doi.org/10.1016/j.procs.2015.09.286

Sassen, S. (2011). Cities in a world economy (4th ed.). SAGE Publications.
Schilit, B.N., Adams, N. and Want, R. (1994). Context-aware computing applications. Proceedings of the 1994 First

Workshop on Mobile Computing Systems and Applications, pp. 85-90. http://doi.org/10.1109/MCSA.1994.512740
Schilit, B. N., Hilbert, D. M. and Trevor, J. (2002). Context-Aware Communication. Wireless Communications, IEEE,

9(October), pp. 2-10.
Sichman, J.S., Conte, R., Castelfranchi, C. and Demazeau, Y. (1994). A Social Reasoning Mechanism Based on

Dependence Networks. Readings in Agents, pp. 188-192.
Solanas, A., Patsakis, C., Conti, M., Vlachos, I., Ramos, V., Falcone, F., … Martinez-Balleste, A. (2014). Smart

health: A context-aware health paradigm within smart cities. IEEE Communications Magazine, 52(8), pp. 74-81.
http://doi.org/10.1109/MCOM.2014.6871673

Sriram, R., Geetha, S., Madhusudanan, J., Iyappan, P., Venkatesan, V. P. and Ganesan, M. (2015). A study on
context-aware computing framework in pervasive healthcare. In Proceedings of the 2015 International Conference on
Advanced Research in Computer Science Engineering & Technology (p. 39). ACM.

Strang, T. and Linnhoff-Popien, C. (2004). A Context Modeling Survey. Graphical Models, Workshop o(4), pp. 1-8.
http://doi.org/10.1.1.2.2060

United Nations. (2014). World Urbanization Prospects: The 2014 Revision, Highlights (ST/ESA/SER.A/352). New York,
United. http://doi.org/10.4054/DemRes.2005.12.9

van der Westhuizen, C. & Coetzee, M. (2013). Context-aware RESTful services on mobile devices. 8th International
Conference for Internet Technology and Secured Transactions (ICITST-2013), pp. 350-355.
http://doi.org/10.1109/ICITST.2013.6750220

Wang, X. H., Da Qing Zhang, Tao Gu, and Pung, H. K. (2004). Ontology based context modeling and reasoning
using OWL. IEEE Annual Conference on Pervasive Computing and Communications Workshops, 2004. Proceedings of the
Second, pp. 18-22. http://doi.org/10.1109/PERCOMW.2004.1276898

Journal of Information Systems Engineering & Management, 2:1 (2017), 2

© 2017 by Author/s 11

Washburn, D. and Sindhu, U. (2009). Helping CIOs Understand “Smart City” Initiatives. Growth, 17. Retrieved
from http://c3328005.r5.cf0.rackcdn.com/73efa931-0fac-4e28-ae77-8e58ebf74aa6.pdf

Weiser, M. (1991). The Computer for the 21 century. Scientific American.
http://doi.org/10.1038/scientificamerican0991-94

Weiser, M. (1999). The computer for the 21st century. Mobile Computing and Communications Review, 3(3), pp. 3-11.
Yılmaz, Ö. and Erdur, R.C. (2012). iConAwa – An intelligent context-aware system. Expert Systems with Applications,

39(3), pp. 2907-2918. http://doi.org/10.1016/j.eswa.2011.08.152

