

Position Paper on Realizing Smart Products: Challenges for Semantic Web Technologies

Marta Sabou¹, Julia Kantorovitch², Andriy Nikolov¹, Andrew Tokmakoff³,
Xiaoming Zhou³, and Enrico Motta¹

¹ Knowledge Media Institute (KMi), The Open University, United Kingdom,
{R.M.Sabou, A.Nikolov, E.Motta}@open.ac.uk

² Software Architectures and Platforms, The Technical Research Center of Finland
(VTT), Finland, Julia.Kantorovitch@vtt.fi

³ Philips Research Europe, High Tech Campus, Eindhoven, NL,
{andrew.tokmakoff, xiaoming.zhou}@philips.com

Abstract. In the rapidly developing space of novel technologies that combine sensing and semantic technologies, research on *smart products* has the potential of establishing a research field in itself. In this paper, we synthesize existing work in this area in order to define and characterize smart products. We then reflect on a set of challenges that semantic technologies are likely to face in this domain. Finally, in order to initiate discussion in the workshop, we sketch an initial comparison of smart products and semantic sensor networks from the perspective of knowledge technologies.

1 Introduction

The increased availability and robustness of sensors, the wide-spread use of the internet as a communication environment, as well as intensified research in the area of the semantic web, as the ultimate promise for fostering interoperability of large-scale, heterogeneous data sources have lead to the definition of various research trends that draw on the advances in these three technologies. Pervasive computing is the trend towards increasingly ubiquitous, connected computing devices in the environment. Ambient Intelligence (AmI) defines a vision where distributed services and computing devices, mobile or embedded in almost any type of physical environment (e.g. home, office, cars), all cooperate seamlessly with one another using information and intelligence to improve user experience [1, 3, 23]. Creating smart environments and enabling ubiquitous device interaction is an active research area [5, 8, 10, 21, 26]. Among the emerging technologies expected to prevail in the smart environments of the future are semantic web based technologies. These promise to facilitate the organization of heterogeneous knowledge and far more effective machine-to-machine communication. The research community has already proposed a number of innovative software platforms and technologies leveraging the power of ontologies and semantic service modelling that aim towards the integration of heterogeneous devices and services, as well as providing assistance and personalised interaction with end

users [10, 11, 17, 24, 27]. The concept of *Semantic Reality* refers to an overarching information space that connects entities in the real world and information from the virtual world [12]. Semantic sensor Webs (SSW) leverage current standardization efforts of the Open Geospatial Consortium (OGC) on Sensor Enablement (SWE), enabling sensors to be accessible via the Web, and the semantic web activity, in which sensor data is annotated with semantic metadata to increase interoperability as well as to provide contextual information essential for situational knowledge [25].

In this paper, we investigate the notion of smart products, i.e. a concept that relies on the above mentioned technologies (sensors, pervasive computing, smart environments, internet, semantics) and has the goal to influence the entire product life-cycle towards innovative economic developments and effective business models. Different and more focused than the generic view on sensor networks, and going beyond living spaces and buildings, this promises to be a technology with obvious industrial value. Therefore, we agree with other authors that the concept of smart products “has the potential to establish a new research field with unique questions from the standpoints of economics, marketing communications and computer science” [20]. In this work we aim to answer the following research questions:

- *What are smart products?*
- *What major challenges do they pose for semantic technologies?*
- *How do smart products compare to semantic sensor networks?*

According to these questions, the major contributions of this paper are threefold. Firstly, we synthesis the most important definitions and characteristics of smart products that are available in the literature to date (Section 2). Secondly, we distill and reflect upon the challenges that face the application of semantic web technologies in this context. These challenges have been derived as a side-effect of a major requirements analysis phase in the context of the Smart-Products⁴ European project, which involves industrial partners from various application domains: EADS Innovation Works, Philips Research, Centro Ricerche FIAT (Section 3). Finally, based on our analysis, we sketch an initial comparison between smart products and semantic sensor networks (Section 4).

Note that our analysis complements the findings of similar works. For example, our views are more focused and grounded than the generic research problems detailed in [12]. Also, we take the perspective of semantic technologies rather than that of the underlying sensor networks as it has been done in [13].

2 The Notion of Smart Products

In this section we provide an insight into various views on the definition of smart products (Section 2.1), we describe an example scenario (Section 2.2), and synthesize a core set of characteristics for these products (Section 2.3). We then use these characteristics to derive concrete technological challenges in Section 3.

⁴ <http://www.smartproducts-project.eu/>

2.1 Definition

The concept of smartness in products has been investigated by several authors. Here we present a synthesis of the most influential works.

As early as 2005, Allmendinger and Lombreglia investigate the notion of smartness in a product from a business perspective [2]. They regard “smartness” as the product’s capability to be *preemptive*, i.e., to be capable to predict errors and faults thus “removing unpleasant surprises from [the users’] lives”.

More recently, as part of the AMI’07, [22] identifies two motivating goals for building smart products. On the one hand, there is an increased need for *simplicity* in using these products, as their functionalities become ever more complex. Simplicity is desirable during the entire life-cycle of the product, to support manufacturing, repair or use. On the other hand, the increased number, sophistication and diversity of product components (for example, in the car industry), as well as the tendency of the suppliers and manufacturers to become increasingly independent of each other, requires an considerable level of *openness* on the product’s side. Mühlhäuser, states that these product characteristics can now be attempted thanks to major developments in IT (since many facets of smartness are linked to research in this area) as well as to advances in ubiquitous computing that provide “real world awareness” in these systems through the use of a variety of devices: sensors and smart labels (RFID tags) or wearable and embedded computers. Note, indeed that sensor technology is a key enabler of this research field.

[22] then discusses that simplicity can be achieved with improved product to user interaction (p2u), while openness depends on an optimal product to product interaction (p2p). These in turn can only be realized by combining and adapting research from various fields. Of major interest for our work is the contribution that AI can bring in terms of knowledge representation and reasoning techniques. Such techniques are fundamental for realizing an adaptive user interaction that underlies the simplicity characteristic (the product interacts with the user by relying on modalities and devices that are adequate at a given moment in time, depending on the user’s preferences, context and current task). Also, the knowledge intensive techniques enable better p2p interaction through self-organization within a product or a group of products. Indeed, recent research on semantic web service description, discovery and composition could enable self-organization within a group of products and therefore reduce the need for top-down constructed smart environments. This means that smartness could be realized not only within heavily controlled environments but also within open environments, through product to product interaction. Further, smart products also require some level of internal organization by making use of AI planning and diagnosis algorithms. The concrete definition given by [22] is:

“A Smart Product is an entity (tangible object, software, or service) designed and made for self-organized embedding into different (smart) environments in the course of its lifecycle, providing improved simplicity and openness through improved p2u and p2p interaction by means of context-awareness, semantic self-

description, proactive behavior, multimodal natural interfaces, AI planning, and machine learning.”

One year later, in 2008, [20] defines smart products as products that are *adaptive* to situations and users. This adaptivity is enabled by three main technologies: sensing technologies which ensure sensing the global and the local context of a product (using global or local sensors respectively); communication infrastructures and IT services, in particular, “rich context representations, representations about product capabilities and domain knowledge” in order “to infer how to learn from and adapt to users and situations”. There are three core requirements for these products: (R1) adaptation to situational contexts; (R2) adaptation to actors that interact with products; (R3) adaptation to underlying business constraints.

The SmartProducts consortium has adopted and modified the definition given in [22]. Because the goal of the project is to provide an industry-applicable, lifecycle-spanning methodology with tool and platforms to support the construction of smart products, we want to emphasize that we only consider tangible objects (i.e., physical products) as smart products and not virtual products like software or services. Therefore, the SmartProducts consortium defines the smart products as the follows:

*“A **smart product** is an autonomous object which is designed for self-organized embedding into different environments in the course of its life-cycle and which allows for a natural product-to-human interaction. Smart products are able to proactively approach the user by using sensing, input, and output capabilities of the environment thus being self-, situational-, and context-aware. The related knowledge and functionality can be shared by and distributed among multiple smart products and emerges over time.”*

2.2 An Example Scenario

We consider the domain of consumer electronics and domestic appliances as a scenario to exemplify the notion of smart products. This domain is characterised by devices that are used for specific purposes in the home. Often, these devices are designed to work alone and have a limited lifespan, either through feature-based obsolescence (function), or due to changing aesthetics over time (form/fashion). Such devices are unaware of the user that operates them and require external documentation to support the user in learning how to use and maintain them. In contrast to the current status, *smart products* in this domain are aware of their life-cycle and also of the users that they interact with. They are able to discover and interact with each other, sharing information, resources and services.

Consider, for example, a Smart Kitchen which contains a set of smart products (domestic appliances) such as a Steamer, Measuring Scales and a Toaster. The Steamer and Measuring Scales can communicate with each other, such that when a piece of food is moved from the scales to the steamer, the steamer is “told” how much (and the type of) food that has been put into it. This involves

communication between the two devices in a way that the semantics of the measurement (e.g., 115 grams of fish) is consistent between the two devices. When the steaming has finished, the steamer discovers another smart product in its network that has a multimodal display and uses it to communicate its status to the user.

In the case of the toaster, when a user approaches the device and places a croissant on top of its warming rack, the toaster is able to automatically determine the appropriate actuation (warming the croissant at the right heat level) utilizing the user identity and “learned” preferences for warming time and temperature. Furthermore, this context information (the user is near the toaster) is made available to other smart products and services in the home, which are free to act upon it as they see fit.

Smart products can also have an influence on the other stages of their life-cycle besides the actual usage stage. For example, when they are no longer needed by the user, they can be delivered to a recycling centre. Information about the product and its usage, which is available on each smart product, can guide the centre in using the appropriate procedures for their recycling/refurbishment. Furthermore, as part of their operation process, smart products can also provide the manufacturer with usage information associated with their in-service period. This information can be useful when analysing how products are actually used when in-service and can guide future product development processes.

2.3 Major characteristics

In this section we synthesize the major characteristics of smart products by comparing their features that were considered as essential by the above mentioned works. For example, Maas and colleagues distinguish and explicitly state six major characteristics for smart products [20]. These are:

Situatedness - recognition of situational and community contexts;

Personalization - tailoring of products according to buyer’s and consumer’s needs;

Adaptiveness - change product behavior according to buyer’s and consumer’s responses to tasks;

Pro-activity - anticipation of user’s plans and intentions;

Business-awareness - consideration of business and legal constraints;

Network ability - ability to communicate and bundle with other products.

The SmartProducts consortium has identified the following set of characteristics:

Autonomy: Smart products need to be able to operate on their own without relying on a central infrastructure. This is, for example, the case of the smart kitchen devices in our example scenario which interact with each other and the user without the need of central control.

- Situation- and context-aware:** Smart products are able to sense physical information (e.g., via a temperature sensor), virtual information (e.g., about the current state in the cooking process maintained by another smart product) and to infer higher level events from this raw data (e.g., the user has finished cooking). These “higher-level events” are often referred to with the term “situation”. Situation and context information allow smart products to adapt their interaction with other products and users accordingly, as well as to infer new knowledge.
- Self-organized embedding in smart product environments:** A smart product is able to embed itself into an existing smart product environment and to automatically build a smart product environment. For example, a newly acquired smart product such as a rice boiler should be capable of easily embedding itself into the smart kitchen described above.
- Proactively approach the user:** The situation information is used to decide when the smart product should proactively approach the user, e.g. for providing additional information or for assisting him in performing a task. Indeed, in our example scenario, when an exceptional situation is detected by a smart product (e.g., it requires some maintenance or cleaning), the smart product can pro-actively interact with the user, potentially through multimodal interaction (see below). Note that proactivity should also characterize the interaction with other products, e.g., the Measuring Scale proactively interacts with the steamer when food is transferred between the two products.
- Support the user throughout whole life-cycle:** The particular life-cycle stage of a product has a major influence on its behavior. For example, a worker in the production phase needs access to other functionalities (and uses a different terminology) than an end-user during the usage phase. In our example scenario, different smart product features are relevant for different life-cycle stages: the ability to sense the user context is crucial during the usage phase, while providing information about itself and its usage history is needed during the recycling phase.
- Multimodal interaction:** Smart products should provide a natural interaction, however most smart products have only limited in- and output resources. For that reason, the smart products are able to make use of the different input and output capabilities in their smart product environment supporting the usage of various modalities (e.g., speech, pointing). Smart products can discover multimodal user interface services in the network and can make use of them as need be. Examples include networked displays, microphones, speakers, etc. This is, for example, the way in which the steamer communicates its status to the user.
- Support procedural knowledge:** Many interactions with smart products are based on a procedure, e.g. descaling a coffee machine. Therefore, smart products need to support procedural knowledge, including how the user needs to be involved in the different steps and how implicit interaction (e.g., inferred from context information) can be integrated in the procedure, e.g. recognizing when the user has completed a step in the procedure. The supported procedures are thereby not limited to one single smart product, the proce-

dures can also be dynamically composed of procedures provided by several smart products. For example, in the example scenario, a cooking guide could control the overall cooking process, but parts like boiling water can be outsourced to other smart products which are available in the smart kitchen.

Emerging knowledge: Smart products learn new knowledge from observing the user, incorporating user feedback and exploring other external knowledge sources like Wikis. They are thus able to gather a more accurate user model and to learn new procedures. Our example scenario illustrates how user preferences are learned and utilized over time, for each individual user (e.g., with the toaster temperature and time when warming the croissant).

Distributed storage of knowledge: Many smart products have only limited storage resources, thus they need to outsource their knowledge to other smart products in the environment. The user profile, as an example, is part of the knowledge that needs to be stored in a distributed way. This enables smart products that just enter a smart product environment to benefit from the information that was gathered so far. Another scenario where distributed storage is required is commissioning, i.e., if one product is broken and has to be replaced by another. The distributed storage enables that the new smart product can be initialized with the knowledge of the old smart product and thus does not need to learn everything from scratch.

Table 1 provides a comparative presentation of the main characteristics of smart products derived from the literature. As can be seen from this alignment, the major characteristics on which all sources agree are: *context-awareness* (the ability to sense context), *proactivity* (the ability to make use of this context and other information in order to proactively approach users and peers) and *self-organization* (the ability to form and join networks with other products). In addition to these characteristics, Mühlhäuser and the SmartProducts consortium emphasize the fact that smart products should support their entire life-cycle as well as that special care should be devoted to offering multimodal interaction with the users, in order to increase the simplicity characteristic of the products.

In addition to these jointly agreed characteristics, Maas and colleagues highlight the need for using context information in order to support personalization and adaptiveness. They also see products as being aware of concrete business and legal constraints. While these characteristics are not stated explicitly in the other two works, they do not contradict the SmartProducts view. Similarly, the SmartProducts consortium identified some additional characteristics to those provided by Maas and colleagues. Most importantly, products are seen as capable of acting autonomously (by themselves) without the need of central control. The rest of the characteristics refer to aspects of the knowledge component that enables the smartness of the products. This knowledge has an important procedural component, it should evolve during the life-cycle of the product as a side effect of its interaction with users and products and, finally, it might need to be stored in a distributed fashion in order to overcome the resource limitations imposed by some products.

Maas et Al.	Mühlhäuser et Al.	SmartProducts cons.
Situatedness	Context-aware	Situation- and context-aware
Pro-activity	Proactive Behavior	Proactively approach the user
Network ability	Self-organized embedding	Self-organized embedding in smart product environments
	Support the entire life-cycle	Support the user throughout whole life-cycle
	Multimodal Natural Interfaces	Multimodal interaction
Personalization		
Business-awareness		
Adaptiveness		
		Autonomy
		Support procedural knowledge
		Emerging knowledge
		Distributed storage of knowledge

Table 1. Alignment of smart product’s characteristics introduced by various authors.

3 Challenges for Semantic Technologies

Knowledge technologies play a crucial role in the realization of the smart products. In this section we discuss some of the challenges that such technologies are likely to face in this novel context. We derive these challenges based on the main characteristics of smart products presented in the previous section. They are:

Dealing with suboptimal data quality: A fundamental characteristic of smart products is that they rely on context information obtained from associated sensors which is then translated into higher level semantic information. While an important part of research focuses on this translation, the resulting semantic information is likely to have a lower quality than manually authored and checked semantic information. For example, the derived data could be incomplete or, on the contrary, contain redundant elements. Therefore it is important to develop semantic techniques that are *robust* enough to be able to process this data.

Representing a variety of information: Researchers investigating semantic sensor webs generally agree that semantic models are needed for representing information about time, space and the domain relevant for the sensors. From our analysis of smart products and their characteristics, we can conclude that their representation needs are much richer and more diverse. Indeed, at a minimum, knowledge associated with smart products should contain user models, task models (procedural knowledge), models to represent life-cycle stages and the main users (or communities of practice) involved in each stage, interaction models. Therefore, the employed semantic technologies should be able to cover all these representation needs.

Providing complex reasoning algorithms: Smart products use reasoning mechanisms on their rich knowledge bases in order to adapt to user needs, to perform personalization and to proactively interact with users and other products. This complex expected behavior will require sophisticated reasoning mechanisms such as diagnosis or planning. Such reasoning is much more ambitious than current work in the area of sensor networks which primarily relies on subsumption matching (e.g., for matching between available resources and tasks) [7].

Dealing with hardware resource limitations: Physical products are heterogeneous in terms of their hardware resources for information storage and processing. However, even the most powerful products will lag behind the resources characteristic to the computer machinery for which semantic technologies are currently built. This requires a considerable effort in scaling down semantic technologies so that they could run on products with limited resources. This could include reducing the storage space needed for semantic resources as well as optimizing some of the tools for products with limited resource. Additionally to the adaptation of semantic technologies to limited resources, it is important to investigate smart product infrastructures that could “load-balance” between the complex and simple devices (e.g., by the distributed storage of knowledge).

Supporting emergent knowledge: It is envisioned that smart products will continuously update their knowledge bases by deriving knowledge as a side effect of their interaction with users and other products. Therefore, mechanisms for supporting the derivation of this knowledge need to be built.

Ensuring trust and privacy: Given their close interaction with users, smart products need to maintain a considerable amount of information about users including their likes, dislikes, their usage patterns, their personal information etc. It is therefore crucial to implement access rights mechanisms that can ensure the desired level of privacy for user data distributed across multiple products.

Providing support for integrating semantic technologies: The authors’ experience while working with industry partners is that it is still a challenge to integrate semantic technologies into existing systems used to manage industrial processes and data warehouse systems. Therefore support tools are required for the adoption of semantic technologies in this domain.

Scalability of developed semantic solutions: The amount and the heterogeneity of information involved in smart product applications and services requires innovations in the area of scaling data collection, accurate and fast searching and information combining techniques, to be able to meet original application requirements, even with a considerable increase in the number of interacting objects.

4 How do Smart Products Compare to Semantic Sensor Networks?

In this section, we conclude our analysis of smart products by comparing them to the concept of semantic sensor networks.

According to the definition given in [7], a sensor network is a collection of heterogeneous sensing resources composed of sensors, which capture phenomena, based on platforms, which provide the durability, mobility and communication capabilities. The value of semantic technologies in sensor networks has been recognized as a means to automate data interpretation and support context-awareness [15, 16]. Raw data obtained by sensors can be annotated semantically and reused by different applications [19]. Rule-based reasoning over observations is used to obtain higher-level context - an abstracted situation description: e.g., health condition assessment based on measured parameters [15] or status of a stored product based on temperature and humidity measurements [18]. Ultimately, information from heterogeneous sensors can be combined on a large scale leading to semantic sensor webs [25].

Currently there is a significant research effort in the semantic sensor web community which focuses on developing standards for semantic representation of raw data. In [25] the need for four types of ontologies was outlined: spatial, temporal, thematic (to represent domain information) and sensor (to describe sensors themselves). Several solutions were proposed, such as ontological models for time series data [4, 14] and for event representation [9]. Another direction of research concerns using semantic data for sensor management. For example, the SEMbySEM project [6] considers rule-based reasoning to perform actions on managed objects (e.g., rotating cameras). In [7] ontological reasoning is performed to assign sensors to tasks according to required sensing capabilities (e.g., an infrared radar for vehicle detection).

Formally represented knowledge plays a key role both in semantic sensor networks and in smart products. The different characteristics of the two systems lead to some core differences in the processes related to the acquisition, representation and processing of this knowledge.

By *knowledge acquisition* we mean the process of gathering raw data from sensors and transforming it into semantic representations. This is a core process in both technologies. In the case of some semantic sensor networks, especially those that are composed on the fly to meet emergency situation (as is the case of the recently started SemsoGrid project), the mapping between raw data and semantic structures is performed dynamically, at *run-time*. In contrast, for smart products, this process should be much more controlled as the available sensors and semantic structures are known at design-time. Therefore, their mapping can be performed at the *design-time* of the product.

The choice of the appropriate knowledge models must be made when *representing knowledge*. In most semantic sensor network scenarios mentioned above the focus was on obtaining information in a convenient form, and determining actions was assumed to be a separate stage. However, the main goal of smart products is to perform their specific actions to satisfy the end user's needs (e.g.,

to cook a dish), and sensing capabilities are just auxiliary means to support their main functionality. In order to achieve that, smart products potentially need to participate in complex workflows consisting of several steps and involving several devices. Thus, the higher-level context of smart products involves not only four types of ontologies used in SSNs (spatial, temporal, thematic, sensor), but also the models of users with their goals and the models of processes and workflows, in which a product can participate. We therefore conclude that smart products will need a higher variety of ontological models than SSNs. At the same time, we think that both research areas can benefit from each other in this aspect. On the one hand, smart products can reuse modelling standards for temporal and spatial information that are researched within SSNs. On the other hand, appropriate ontologies and reasoning mechanisms can potentially be reused in a wider sensor network, in particular, where a sensor network is deployed to monitor a structured process or where information is gathered by multiple autonomous sensor platforms (e.g., unmanned aircrafts).

The ways in which the obtained semantic representations are used (*knowledge processing*) can also differ. Firstly, in semantic sensor networks the semantic data is typically aggregated and processed in a *centralized* fashion. In contrast, in the case of smart products, the storage of obtained semantic data and reasoning about it are mostly performed locally on each product, thus *distributed* over the members of a smart environment. This leads to the second difference relating to hardware resource limitations. The central processing node in semantic sensor networks usually provides the hardware resources for which semantic technologies are designed. In contrast, individual smart products have considerably less storage and processing resources. This means that the reuse of existing tools for semantic data processing (e.g., data stores such as Sesame⁵ and reasoners such as Pellet⁶) can be complicated. Specially developed tools and intelligent algorithms for distributed data processing are required: e.g., it has to be decided whether a particular observation has to be stored or deleted, when several observations can be aggregated, and which node of the network can perform a reasoning task. These solutions could be beneficial for other sensor network applications where mobile and autonomous sensor platforms are employed.

5 Summary

In this paper we investigated the notion of smart products, a novel line of research that combines sensing and semantic technologies.

When synthesizing current definitions for smart products, we found different views of what smart products are. As a common denominator, by dismissing variations introduced by particular views, we conclude that smart products are *context-aware* (by relying on sensing technology), they have a *proactive behavior* (ensured by formal reasoning on the represented context data) and are *capable of networking with other products* (by making use of communication technologies).

⁵ <http://www.openrdf.org/>

⁶ <http://clarkparsia.com/pellet/>

We then deduced that these characteristics raise a set of challenges for semantic technologies that are applied in this context. In particular, semantic technologies will need to provide representation support for a wide variety of informations (going well beyond the time, space and thematic ontologies employed in SSNs) and reasoning mechanisms should allow for a sophisticated proactive behavior while being robust enough to deal with potentially low quality data obtained from sensors. Additionally, the resource limitations associated with physical products put further constraints on semantic technologies and require their optimization. Challenges also arise in supporting the emergence of new knowledge as a side effect of the product's interaction with users and peers, in ensuring trust and privacy for the user's data and in providing the appropriate tool support for integrating these technologies into an industrial setting.

Based on our analysis, we conclude that, while smart products can be seen as a specialized case of semantic sensor networks, from the perspective of knowledge technologies, the two technologies differ in several aspects. We see these differences as providing a fertile ground for collaboration between the two research directions.

Acknowledgements

Part of this research has been funded under the EC 7th Framework Programme, in the context of the SmartProducts project (231204).

References

1. J. Ahola. Ambient Intelligence. *ERICM News*, (47), 2001.
2. G. Allmendinger and R. Lombreglia. Four Strategies for the Age of Smart Services. *Harvard Business Review*, 83(10):131–145, 2005.
3. E. Arts and B. de Ruyter. New research perspectives on ambient intelligence. *Journal of Ambient Intelligence and Smart Environments*, 1:5–14, 2009.
4. R. Barta and T. Bleier. Semantic-enabled transformation framework for time series. In *Proc. of the 1st Int. Workshop on the Semantic Sensor Web (SemSensWeb), collocated with ESWC*, 2009.
5. B. Brumitt, B. Meyers, J. Krumm, A. Kern, and S. Shafer. EasyLiving. Technologies for Intelligent Environments. In *Proc. of the 2nd International Symposium on Handheld and Ubiquitous Computing*, 2000.
6. J.S. Brunner, J.-F. Goudou, P. Gatellier, J. Beck, and C. E. Laporte. SEMbySEM: a framework for sensor management. In *Proc. of the 1st Int. Workshop on the Semantic Sensor Web (SemSensWeb), collocated with ESWC*, 2009.
7. G. de Mel, M. Sensoy, W. Vasconcelos, and A. Preece. Flexible resource assignment in sensor networks: A hybrid reasoning approach. In *Proc. of the 1st Int. Workshop on the Semantic Sensor Web (SemSensWeb), collocated with ESWC*, 2009.
8. A. K. Dey, D. Gregory, and D. Salber. A Context-Based Infrastructure for Smart Environments. In *Proc. of the 1st Int. Workshop on Managing Interactions in Smart Environments*, 1999.

9. C. Fowler and B. Qasemizadeh. Towards a Common Event Model for an Integrated Sensor Information System. In *Proc. of the 1st Int. Workshop on the Semantic Sensor Web (SemSensWeb), collocated with ESWC*, 2009.
10. N. Georgantas, S.B.Mokhtar, Y.D.Bromberg, V.Issarny, J.Kalaoja, J.Kantorovitch, A.Gerodolle, and R.Mevisen. The Amigo Service Architecture for the Open Networked Home Environment. In *Proc. of the 5th Working IEEE/IFIP Conference on Software Architecture*, 2005.
11. G.Tau, X.H.Wang, H.K.Pung, and D.H.Zhang. An ontology based context model in intelligent environments. In *Proc. of CNDS*, 2004.
12. M. Hauswirth and S. Decker. Semantic Reality - Connecting the Real and the Virtual World. In *Proc. of the Microsoft SemGrail Workshop*, 2007.
13. J. Hayes, E. O'Connor, J. Cleary, H. Kolar, R. McCarthy, R. Tynan, G.M.P. OHare, A. Smeaton, N.E. O'Connor, and D. Diamond. Views from the coalface: chemosensors, sensor networks and the semantic sensor web. In *Proc. of the 1st Int. WS on the Semantic Sensor Web (SemSensWeb), collocated with ESWC*, 2009.
14. C. A. Henson, H. Neuhaus, A. P. Sheth, K. Thirunarayan, and R. Buyya. An Ontological Representation of Time Series Observations on the Semantic Sensor Web. In *Proc. of the 1st Int. Workshop on the Semantic Sensor Web (SemSensWeb), collocated with ESWC*, 2009.
15. V. Huang and M. Kashif Javed. Semantic Sensor Information Description and Processing. In *Proc. of the 2nd International Conference on Sensor Technologies and Applications*, 2008.
16. M. Imai, Y. Hirota, S. Satake, and H. Kawashima. Semantic Sensor Network for Physically Grounded Applications. In *Proc. of the 9th International Conference on Control, Automation, Robotics and Vision, 2006 (ICARCV'06)*, pages 1–6, 2006.
17. L.Chen, C. Nugent, M. Mulvenna, D.Finlay, and X. Hong. Semantic Smart Homes: Towards Knowledge Rich Assisted Living Environments. In *Intelligent Patient Management*, 2009.
18. M. Lewis, D. Cameron, S. Xie, and I. B. Arpinar. ES3N: A Semantic Approach to Data Management in Sensor Networks. In *1st Semantic Sensor Networks Workshop (SSN06), collocated with ISWC*, 2006.
19. J. Liu and F. Zhao. Towards semantic services for sensor-rich information systems. In *Proc. of the 2nd International Conference on Broadband Networks*, 2005.
20. W. Maass and U. Varshney. Preface to the Focus Theme Section: 'Smart Products'. *Electronic Markets*, 18(3):211–215, 2008.
21. I. Marsa-Maestre, M. A. Lopez-Carmona, J. R. Velasco, and A. Navarro. Mobile Agents for Service Personalization in Smart Environments. *Journal of Networks*, 3(5), 2008.
22. M. Mühlhäuser. Smart Products: An Introduction. In *Constructing Ambient Intelligence - AmI 2007 Workshop*, pages 154 – 164, 2008.
23. M.Weiser. The computer of the 21st century. *Scientific American*, 265(3):66–75, 1991.
24. P.Liuha. Application development platforms for emerging smart environments. In *Proc. of the 2nd Int. Conf. on MOBILE Wireless MiddleWARE*, 2009.
25. A. Sheth, C. Henson, and S. Sahoo. Semantic Sensor Web. *IEEE Internet Computing*, 12(4):78– 83, 2008.
26. N. A. Streitz, C.Rocker, T. Prante, D. van Alphen, R. Stenzel, and C. Magerkurth. Designing Smart Artifacts for Smart Environments. *Computer*, 38(3):41–49, 2005.
27. Z.Wu, Q.Wu, H. Cheng, G.Pan, M.Zhao, and J. Sun. ScudWare : A semantic and adaptive middleware platform for smart vehicle space. *IEEE Transactions on intelligent transportation systems*, 8(1):121 – 132, 2007.