

From labs to cities: Mapping the social impact of ubiquitous technologies

Vassilis Kostakos
University of Oulu

28 March 2012, University of Zurich, Switzerland

UNIVERSITY of OULU
OULUN YLIOPISTO

University of Oulu

- Founded in 1958
- 6 faculties
- 16 000 students
- 2900 employees
- Total funding EUR 226 million
- Four research focus areas:
 - Information Technology
 - Biosciences and Health
 - Cultural Identity and Interaction
 - Environment, Natural Resources and Materials

Active exchange programs

*Department of Computer
Science and Engineering*

Tietotekniikan osasto

- Ubiquitous computing (MediaTeam)
- Machine vision
- Intelligent systems and security
- Biomedical engineering

Impact

Ongoing work

Human Computer Interaction,
Trust, Privacy, Phishing

Spatial & Transpatial Social Networks
Urban Mobility & Encounter
Epidemiology & Diffusion
Space Syntax

TECHNOLOGY

PEOPLE

SPACES

Augmented Spaces
Situated Services
Delay Tolerant Networks

Social and complex networks

Sensing for public transport

Public interactive displays

Instrumenting mobile platforms

Security and privacy

City-scale lab

Slide 10

UNIVERSITY of OULU
OULUN YLIOPISTO

Interaction model

Interface

panOulu WiFi

Bluetooth network

3D Oulu

Which half is real?

Reconstructing movement

Catchment areas

Where is it busy now?

Live demo?

[Click and pray!](#)

Open to the community: UbiChallenge

Ojala, T. and Kostakos, V. (2011). UBI Challenge: Research Competition on Real-World Urban Computing. In proceedings of **Mobile and Ubiquitous Multimedia 2011**, Beijing, China, pp. 205-208.

Lessons learned

Slide 25

UNIVERSITY of OULU
OULUN YLIOPISTO

Analysis of user needs

Brainstorming

Ethnographic studies

Storytelling

Slide 31

UNIVERSITY of OULU
OULUN YLIOPISTO

Location, location, location

Kukka, H., Kruger, F., Kostakos V., Ojala, T., and Jurmu, M. (2011). Information to Go: Exploring In-Situ Information Pick-up “In the Wild”. In Proc. **INTERACT**, pp. 487-504.

Successful services

UbiPostcard

Hangman

Ubinion

Hosio, S., Kostakos, V., Kukka, H., Jurmu, M., Riekk, J., Ojala, T. (2012). From School Food to Skate Parks in a few Clicks: Using Public Displays to Bootstrap Civic Engagement of the Young. In Proc. Pervasive 2012, Newcastle, UK.

Kukka, H., Kostakos, V., Ojala, T., Ylipulli, J., Suopajarvi, T., Jurmu, M., Hosio, S. (2011). This Is Not Classified: Everyday Information Seeking and Encountering in Smart Urban Spaces. *Personal and Ubiquitous Computing* (online first)

Users don't know what they want

Kukka, H., Kostakos, V., Ojala, T., Ylipulli, J., Suopajarvi, T., Jurmu, M., Hosio, S. (2011). This Is Not Classified: Everyday Information Seeking and Encountering in Smart Urban Spaces. *Personal and Ubiquitous Computing* (online first)

Sustainability

140 880 €

Ojala T, Orajärvi J, Puhakka K, Heikkinen I & Heikka J (2011). panOULU: Triple helix driven municipal wireless network providing open and free Internet access. Proc. **Communities & Technologies** (C&T 2011), Brisbane, Australia, 118-127.

UbiOulu

Slide 39

UNIVERSITY of OULU
OULUN YLIOPISTO

Maintenance & Moderation

Curiosity

Novelty

Interaction blindness

Ojala, T., Kostakos, V., Kukka, H., Heikkinen, T., Linden, T., Jurmu, M., Hosio, S., Kruger, F., Zanni, D. (to appear). Experiences from the long-term deployment of multipurpose public interactive displays in a city center. **IEEE Computer**.

Privacy - Who benefits?

Malaria cases (per 100,000) by country, latest available data

Data Source: WHO/Malaria Department

Map Production:

Public Health Mapping Group

Communicable Diseases (CDS)

World Health Organization

© World Health Organization, January 2004

The presentation of material on the maps contained herein does not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or areas or of its authorities, or concerning the delineation of its frontiers or boundaries.

PLEASE ROB ME

Raising awareness about over-sharing

Check out our [guest blog post](#) on the CDT website.

The end

- 3rd Ubi Summer School 2012
 - <http://www.ubioulu.fi/en/UBI-summer-school-2012>
- Researcher in Residence program
 - <http://www.ubioulu.fi/en/UBI-RIR-program>
 - UbiChallenge: <http://www.ubioulu.fi/en/UBI-challenge>
- Special issue of IJHCS on Social Networks and Ubiquitous Interactions (May 2012).
- Or just come visit!

Vassilis Kostakos - vassilis@ee.oulu.fi

