

Application Development for Mobile and Ubiquitous Computing

„RemindMe“ Third Presentation


Group Nr. 17
Norbert Harder

- Idea: Application for Location based Notifications


- Idea: Application for Location based Notifications
- Useful for:

- Idea: Application for Location based Notifications
- Useful for:
 - reminding you of doing sth. at a specific location


- Idea: Application for Location based Notifications
- Useful for:
 - reminding you of doing sth. at a specific location
 - waking you up (e.g. in a train)


- Idea: Application for Location based Notifications
- Useful for:
 - reminding you of doing sth. at a specific location
 - waking you up (e.g. in a train)
 - providing you special todo-lists depending on your location


- Idea: Application for Location based Notifications
- Useful for:
 - reminding you of doing sth. at a specific location
 - waking you up (e.g. in a train)
 - providing you special todo-lists depending on your location
 - ...


- Idea: Application for Location based Notifications
- Useful for:
 - reminding you of doing sth. at a specific location
 - waking you up (e.g. in a train)
 - providing you special todo-lists depending on your location
 - ...
- (Possible extension with Server Side Component for sharing of locations and todo-lists)


- Concept in Detail


Defining Locations


Defining Notifications


View Based On Location

- Currently Implemented
 - Definition of Locations
 - Creation of Notifications
 - Activate / Deactivate Notifications
 - Notifications be activated on specific days of the week
 - ToDo Lists / Location based View
- Planned
 - Notifications can depend on a specific time and conditions
 - ToDo-Lists for Notifications
 - Location based View

Short Demo

- implemented as local iPhone Application
 - iOS 4.1 / 4.2
 - Objective C
 - XCode IDE
- (possibility of extension with a server component for sharing locations and todolist between multiple phones)


- Platform Specific Challenges
 - Objective C Language
 - Memory Management

- General Challenges
 - Battery Consumption due to extensive use of GPS
 - choosing right update interval
 - trade-off between accuracy and power consumption
 - running in Background
 - Usability
 - displaying the user the information he needs
 - editing and creation of notifications
 - consistent behavior

- now - Beginning of November
 - getting an Overview about the iOS SDK, Objective-C and necessary Frameworks

- till 17.12.2010
 - Prototype with the essential functionality:
 - Possibility to define locations
 - Warning when approaching that locations
 - Simulation-Mode

- till 04.02.2011
 - GUI improvements
 - Location based View
 - ToDo Lists
 - conditional Notifications

- future
 - testing on real device
 - testing of background functionality
 - bug fixing