Even though there has been an exponential growth in exploitation of handheld devices, wearable devices, and mobile devices, the pervasive computing arena is becoming stronger and more powerful day by day. Despite having various physical constraints, many of the functionalities enjoyed by resource-rich mobile devices have been incorporated in these tiny devices. That is why different fields of research have been developed in this area. There are still some unexplored but crucial attributes like Knowledge Usability, Resource Discovery, and Self-healing that deserve further attention. Besides exploration of these areas, implementation and evaluation of these features need to be considered from a security and privacy perspective. In this paper, we illustrate the design and implementation of a middleware MARKS, which incorporates these less-explored areas of pervasive computing, not only to guarantee the optimum utilization of the physical capabilities but also to ensure security and privacy.

Keywords: Pervasive computing, Mobile computing, MARKS, Mobile devices, Middleware for mobile computing, Middleware for pervasive computing

1. INTRODUCTION

Even though there has been an exponential growth in exploitation of handheld devices, these devices themselves are suffering from a number of limitations [1] to date. These include but are not limited to inadequate processing capability, restricted battery life, limited memory space, slow expensive connections, frequent line disconnection, and confined host bandwidth. To cope with the ever-growing requirements, middleware can play an essential role. A number of middleware have been designed to deal with these challenges but no single one can be considered the ultimate solution.

Applications running in a pervasive/ubiquitous/mobile computing environment focus primarily on context-sensitivity, situation-awareness, and ad-hoc communication [2, 3]. The ability of a device to sense its present context and changes in contextual data is called Context-sensitivity; a device’s capability not only to capture but also to analyze the relationship among multiple contexts and actions over a period of time is known as situation-awareness; with the change of contexts, mobility of devices and availability of resources, the instantaneous establishment and termination of communication channels among applications is called ad-hoc communication.

The motivation of pervasive computing is to force the computer and computing facilities to live with people in a conjunctive manner. This makes it an extremely difficult integration of human factors, computer science, engineering and also social sciences [4]. This necessitates the devices to become an inseparable part of the user’s daily life. Another aspect that makes pervasive computing unique is its goal to provide transparent services. This transparency necessitates the proper knowledge about user preferences and the specific behavior that the user expects in an individual circumstance. In fact, context-sensitivity, situation-awareness, and ad-hoc communication didn’t address till the analysis of information to decide the appropriate action during a particular situation from application’s point of view. Information about user and its analysis depending on users past behavior and the changing situation is not addressed by context-sensitivity or situation-awareness. Pervasive computing demands a new thread, which should be appended as the fourth characteristic of pervasive computing applications. This new attribute, termed “Knowledge Usability” [5], is properly handled in our designed middleware. In short, our middleware will be a guide and friend of the user in each moment of his/her life.

Resource Discovery is an integral part of every system running in a pervasive computing environment [6]. This process optimally explores a device capable of offering a specific resource. Typical devices operating in this environment are resource poor. Consequently, the dependency on other devices for specific resources is a very common phenomenon. But due to the ad hoc and ephemeral nature of the network, one can’t expect to get service from a particular device for a long span of time. Moreover, multiple devices may concurrently request the same specific service. These aspects demand a scalable, efficient, quickly responsive, and dependable middleware that meets all the needs of devices running in a pervasive computing environment. At present, research [3, 7, 8] on middleware for pervasive computing does not offer any complete solution from Resource Discovery, Knowledge Usability and self-healing standpoint. Therefore, a novel approach, to facilitate this quest, is very needed which efficiently provides services to many devices concurrently, reduces the seeking time, and also tracks the other devices as substitute resource providers [9]. In this paper we are presenting our middleware “MARKS” that takes care of all of the above issues of service discovery using a cluster based dynamic hash algorithm.

A fault tolerant system, an indispensable part of self-healing, requires that the system will continue its operation even after an occurrence of any type of fault, predictable or unpredictable [10]. To maintain the consistency of application data in the event of a fault is the primary characteristic of the above system. The recovery method, which includes application level perseveration of data, identifies the set of actions that should be taken to address assumed failures [11]. The self-healing property addresses fault detection, resource recovery, and fault healing. This system follows the principle that faults can occur unexpectedly, and should be handled using a recovery mechanism commenced by the faulty system itself. Proactive fault prediction, followed by
pertinent act to recover will help to lessen the recovery time and smooth the functioning of devices. Significant works have been done in the area of fault-detection and recovery in distributed real-time systems and autonomous systems. But in the pervasive computing environment, any noteworthy approach is yet to be developed. G. Banavar et al. [12] point out the need to modify the conventional fault detection and recovery techniques. Our objective is to integrate the capability of fault detection, resource recovery, and healing at the middleware level. The probable faulty devices’ middleware will instigate the actions needed to recover by a rate of change of status process. It will be followed by fault notification, device isolation, alteration, information distribution, and fault healing [13].

The development of pervasive middleware requires more emphasis on Resource Discovery, Knowledge Usability, and self-healing. To fulfill this aim, in this paper we are presenting the design and implementation of MARKS (Middleware Adaptability for Resource Discovery, Knowledge Usability and Self-healing), which is an adaptive middleware that supports Resource Discovery, Knowledge Usability and Self-healing capability. Here we introduce the architecture and implementation issues of MARKS. We discuss the components of MARKS and there operation in details. We also discuss about the security and privacy features supported by MARKS. We introduce the concept of resource manager and healing manager that enhances the dependability of the middleware services.

Security and privacy are two major concerns in the area of pervasive computing. The sharing of resources among many devices belonging to an ephemeral group makes it more difficult to ensure security. As users are sharing their resources, it is highly important to respect their privacy. At the same time, it is the system’s own responsibility to guarantee that the resource provider is not adversely affected. In our middleware, we consider these crucial aspects and try to maintain both privacy and security by implementing modified secret sharing [14] and providers consent method [9].

In section 2, we present several scenarios describing the necessity of incorporating the above features in a middleware. We illustrate the description of our approach along with our algorithm in section 3. The architecture of each unit is described along with diagrams in this section. We also demonstrate the implementation and evaluation of our approach in section 4. Section 5 deals with the current state of the art. We present our future research direction, and concluding remarks, in section 6.

2. MOTIVATION

MARKS can aid a user in different aspects of his life, provided the entire system consists of mobile devices having wireless communication capacity and data exchange competence among them, which include but are not limited to PDAs, laptops, or smart phones. Other non-mobile yet powerful devices (e.g. desktop PC), if available, can accelerate the job and can assist these mobile devices.

Scenario 1

Dr. Chambers, a history teacher, has to deliver a lecture on alternate days at 10:00 am in his HIST 235 class. Before leaving from home for the class, all the necessary presentation documents should be uploaded on his PDA. An application based on MARKS, the middleware running on Dr. Chamber’s device, will initiate the uploading process just in time without his physical intervention.

MARKS also eases Dr. Chamber’s job by automatically changing the ringer mode on his cell-phone to another appropriate mode. MARKS will also not forget to restore the ringer mode when the lecture is finished.

During lunch, MARKS not only informs him of his remaining schedule for the day but also notifies him to take prescribed medicine.
running on Lydia’s PDA, requests resource manager (RMX), the MARKS of John’s PDA, for recording software. RMX assigns the recording software of Michael’s PDA regarding this request. After a while, John leaves the booth and consequently RMX allocates another device for serving Lydia’s request. Lydia has finished her visit in the booth and moves to a new booth. As she joined a new cluster, the resource manager of this cluster (let RMY), offers her the same functionality using a suitable device.

Scenario 3

During a boat trip on Lake Michigan to collect data from lake water, a group of marine biology students wanted to share their sensor data (stored in their handheld devices) to enrich their knowledge. During their information exchange, the healing manager of the cluster detects that one of the devices is having a high probability of going down.

To avoid the loss of data stored in that faulty device, the healing manager will disseminate the stored information to the remaining devices. Consulting the logbook, necessary measures will be taken to restore the devices prior working state. Disseminated information content will be refurbished to the device, to help it work to its fullest capacity.

Figure 2. MARKS architecture

3. OUR APPROACH

Our middleware MARKS is composed of core components and services. Core components include the object request broker (ORB), Resource Discovery, trust management and universal service access unit. The ORB handles the device discovery and communication part of MARKS. On top of the core components the services offered by MARKS sits. The services currently supported are context-service, Knowledge Usability service, and self-healing service. There is also room for adding more services. Application objects communicate with services and service components communicate with ORB. The communication to other devices is done by ORB. Figure 2 depicts the MARKS architecture. Details of Knowledge Usability, Resource Discovery and Self-healing units are presented in the following subsections:

3.1. Knowledge Usability

The small footprint memory of embedded devices poses a great challenge in accumulating the knowledge among the distributed devices in a close proximity. It is of great importance to mine past, present, and future user information, to determine its necessity. Moreover, a framework is needed to address accessibility, consistency, transparency, robustness, and security of knowledge.

Notion of Knowledge Usability: Knowledge is a set of activity states \((\alpha_1, \alpha_2, \alpha_3, \alpha_\alpha, \ldots) \) of the user \(U \) where \(\alpha_i (i=1) \) represents U’s preferences. The term Knowledge Usability refers to the autonomous technique to determine \(\alpha \), and also analyze it to decide U’s appropriate action at a particular time [5].

Information Mining and Storing: Depending on user activities of the past, present and future (consulting with a “to do” list or task calendar), a weekly task pattern is devised. A pattern is retrieved by means of a simple matching algorithm. To cope with the memory constraint, the mobile devices in a pervasive computing environment should have some optimization capability to accumulate all the necessary information. For that purpose, we designed a matrix based knowledge dissemination approach.

The dimensions of the two-dimensional matrix represent the time frame of each day and days of the week. Each cell of the matrix lists a specific user task. A standard is used to assign a number for each typical activity. The irregular task (user dependent) is allocated some other pre-specified number. The concept of number is introduced to guarantee the best possible use of the storage capacity. As an example, the regular tasks such as going to lunch, attending a meeting or buying groceries have a number like 1, 2, 3, and so on. Taking piano lessons, a very user centric activity, would have some pre-specified number like 500. Mapping of numbers with activities is distributed to all devices of close proximity. It ensures the optimum storage utilization of all the devices. Also, the matrix can be dispersed, if very large, among devices residing in the same cluster. Change in the number of devices can dynamically reallocate the matrix contents.

3. 2. Resource Discovery

For discovering resources in a close proximity “Cluster based Dynamic Hash Algorithm” is used [9].

The devices in a close proximity form tree-like clusters. Each tree is a height one general tree. To search a service, according to conservative style, at first, a device, investigates its own cluster through service manager, which will be treated as the root of the tree. It also reflects its “Proximity Awareness” property, which means the preference is for local service first. Unavailability of such a service leads to exploration of the other clusters in the forest. It ensures the most minuscule searching time; making MARKS a quickly responsive middleware.

“Modified Announcement” [9] is used instead of “query process” [15] for service look-up. “Modified Announcement” policy follows parent-child relationship to announce available services. Devices declare their resource information through their parent to the service manager to help it accumulate all the available service information in it.

To use the tiny storage capacity efficiently, some numbers are used for representing these services. To reduce the searching time, a hash table is used for resource searching. Time complexity for this is \(O (1) \), i.e. constant time. Upon success, the resource manager provides the service facility to the device. Otherwise, the resource manager consults with other resource managers of other clusters residing in that forest. The detailed description of the process along with algorithms can be found in [9].

For “Resource matching”, the Resource Manager of MARKS uses the “Match all” technique. However for “Resource
Secret Sharing middleware from a resource providing perspective. Modified Resource Discovery support, which makes it a dependable service integration is included in our Resource Discovery scheme. To facilitate more complex services to the user, dynamic avoidance single point failure.

To choose the resource manager dynamically. The most eligible static resource manager is used. A flexible benchmark is deployed to choose the resource manager. The most eligible device, according to benchmark, carries out the functionality of resource manager and choose the second most qualified one as its running mate, which acts as a backup for its resource related information. This running mate will fill the vacuum created by the first’s failure to carry out the task. The next one, if needed, will be chosen accordingly. By this way, MARKS ensures the continuous Resource Discovery support, which makes it a dependable middleware from a resource providing perspective. “Modified Secret Sharing” [9] is used to disseminate resource information to avoid single point failure.

To facilitate more complex services to the user, dynamic service integration is included in our Resource Discovery scheme. A cellular automata concept is employed to adopt this feature.

Figure 3 depicts the architecture of the Resource Discovery unit. When any device joins the ad-hoc network, it is the responsibility of the resource manager to include this new device’s information in the hash table. In case of any request for any resource, the resource manager checks for availability and also ensures that the owner of the resource has no objection to sharing. The resource-assignment subunit is responsible for privacy and security maintenance. In case of a request for a particular resource that is not available directly, but can be obtained through the integration of two or more resources, then the resource-integration subunit handles this.

3.3. Self-Healing

The self-healing unit of MARKS is termed as ETS (Efficient, Transparent, and Secured) Self-healing [13]. The concept of a healing manager has been introduced in ETS Self-healing to deal with any kind of fault issues. The resource manager will act as the repository of information of the healing manager for backup purposes.

To ensure supreme quality, the ETS Self-healing unit exploits the process named rate of change of status of each device, to predict the fault and two different types of messages (“Ok” and “SOS”) to announce the condition to the healing manager. It periodically monitors, as well as assembles, the status of all of the running applications, memory, power, communication signal etc. Abrupt alteration in those values indicates the possibility of fault. So the device’s self-healing unit can detect fault by analyzing the rate of change of these parameter values.

To notify the healing manager about the condition of a device, each one periodically generates “OK” message. But if the device’s self-healing unit can predict the upcoming fault, then it sends an “SOS” message with the logstatus file and the important file names that need to be saved in case of any collapse. The healing manager also queries periodically about the messages, and if it gets any “SOS” message or no message at all from a particular device for a long time, then it initiates the recovery procedure.

Resource recovery, the next step to self-healing, has a fourfold processes. “Fault containment” [16], the isolation of faulty devices from the remaining cluster, is simply achieved here by removing the service number from corresponding position of the hash table. Time complexity for performing both actions is O (1).

To notify the healing manager about the condition of a device, the device’s self-healing unit sends an “SOS” message, which is called an “Isolation”. The healing manager will explore the alternate solution for the devices that are currently taking service from that faulty device. This step is termed an “Isolation”. Some middleware like Gaia uses surrogate device [16] concept for an alternate solution, which is incorporated in MARKS by looking up the service provider’s number in the hash table.

Information distribution is a significant attempt at resource recovery, to revive the proper functioning. Due to the scarcity of storage scope, the healing manager disperses the information content among the working members of the cluster. The amount of information distribution dynamically changes according to the ephemeral nature of the system.

The healing manager consults the logbook, maintained by the defective device, to help it resume its functionality by providing the saved information among the devices. The architecture of the self-healing unit is presented in Figure 4.
The process of self-healing is achieved through the combined effort of the faulty-device’s Self-healing unit and the healing manager of that particular ad-hoc network. The fault detection and notification phases are initiated and operated by each device’s ETS Self-healing unit. The fault-healing unit works as a combined effort of the device’s Self-healing unit and also the self-healing manager. But the other three phases of the recovery mechanism are controlled exclusively by the healing manager. As the healing manager contains the available resource information of that network, the search for alternative resource-provider (alteration) and information distribution of faulty devices among other members of that network, is done efficiently by it.

The ETS Self-healing unit is generic, so it is able to heal not only application faults but also other kind of faults. It is efficient in terms of speed and space. Transparency is also another desirable feature of any healing system. Since both resource manager and healing manger look out for the entire process, then user intervention is not required here; this abides by the Transparency rule. Security is also preserved in every procedure of the self-healing unit [13].

4. MARKS: IMPLEMENTATION AND EVALUATION

We have implemented the first prototype of MARKS based on the design shown in figure 4 on Dell Axim 30 pocket PCs. We have used Visual Studio .NET compact framework. In a pervasive computing environment, most of the devices are laptops, PDAs and smart phones. We envision the future-computing environment to be full of these types of smart and small devices. The framework that .NET provides is accessible from applications developed in C, C++, C#, VB and other programming languages. So the sharing of resources and the communication aspect become simple.

One of our major goals is to make MARKS secure. To enhance the security feature of MARKS, we have added an authentication facet on top of its core services. If any application wants to communicate with MARKS or access functionalities provided by it, it needs to authenticate itself. Once the application successfully validates itself as a genuine user, it can access the services without any further security check. The user authentication process is accomplished with the help of security code, which is a combination of numbers. This authentication design was chosen to make it as simple as possible. Figure 5 presents the authentication screen.

We have implemented the privacy issues according to the providers’ consent method. When the user joins any ad-hoc network, the list of resources available to its device is shown to the resource manager and with the users approval, is recorded in the list of available resources.

The first prototype of MARKS included device discovery, service discovery, and self-healing services. To evaluate these units, some applications like a wireless exam scheme and an online survey system, etc., have also been implemented and tested using several PDAs, which runs our MARKS.

In the case of a wireless exam application, a teacher can send different types of questions (multiple choice, True/False, fill in the blanks, and so on) to the students (PDA to PDA communication). After taking the exam, students will also be able to send their answers, which would be collected by the teacher’s PDA through wireless communication.

Figure 6. Status of a device
In case of Self-healing, a student may face problems regarding memory, processor speed, application failure, etc. ETS Self-healing unit of the student’s PDA will periodically monitor, as well as save, the status of these issues as a logstatus database file. The screenshot, shown in figure 6, is taken from one student’s PDA after running a wireless exam application in it. This database file is maintained in all other devices as well.

Figure 7. Message to the user regarding low processor speed

By analyzing all these values, another student’s PDA identifies the problem of processor speed since its rate of change over time (the slope) decreases abruptly. After further investigation to verify the problem, ETS Self-healing finds that the device needs to be restarted. Without any delay, ETS saves all other unsaved important information and prompts a message to the user, which is shown in figure 7.

In the second application, named online survey system, a company representative conducts a survey among its customers. Before starting the survey, each participant completes a form and submits it to a resource manager (here the PDA of company representative), which indicates the list of resources they are willing to share. Such a form is shown in figure 8. One customer doesn’t have a text editor, which is needed to participate in the survey; he gets it from another customer (who wants to share it) via the resource manager.

Figure 8. Resource sharing

To perform resource sharing, first the resource manager needs to discover the devices available within its contour. In the prototype of MARKS, this is simply achieved by each device simply using a broadcasting scheme. After getting all the names and addresses, the resource manager then stores this information along with each particular device name. Figure 9 shows an example of such a database file maintained by the resource manager.

Figure 9. Device discovery

The implementation of Knowledge Usability demands more advanced context awareness (location, situation, time, etc.), which are not currently implemented. Due to this limitation, in our first prototype, only time is considered as a context regarding Knowledge Usability. After checking the current system time, MARKS helps the user with the upcoming actions. Figure 10 shows an interaction scenario of MARKS with a user regarding taking medicine.

Figure 10. Message about medicine time

For evaluating the performance of MARKS we collected data by running MARKS prototype and some of the designed applications. We analyzed the battery power consumption and network traffic for running MARKS prototype in PDAs. We found that the needed battery power for running MARKS is very negligible.
resources, has not yet been devised. Most of the approaches for pervasive computing environment, no optimum solution has been provided to date. Table 1 summaries the features supported and not supported by the popular middleware.

5. CURRENT STATE OF THE ART

Even though more researchers are involved in designing middleware solutions for embedded devices running on a pervasive computing environment, no optimum solution has been devised. Most of the approaches follow the resource announcement policy. Self-healing, a term mainly used in autonomous computing which covers not only fault tolerance but also resource recovery, should also be adapted in mobile computing middleware. Heartbeat tactic is the most prevalent scheme for fault detection, which sometimes can proceed to erroneous direction.

Reconfigurable Context Sensitive Middleware (RCSM+) [3] mainly deals with situation-awareness, ephemeral group management and autonomous coordination for information dissemination. Knowledge Usability, Resource Discovery, and Self-healing issues were not addressed in their design. Gaia [18] tries to solve the problem of ubiquitous computing by introducing a general operating system middleware, which exports and coordinates the resources contained in a physical space. They introduce the idea of active space that converts a physical space and its ubiquitous computing devices into a programmable computing system. Gaia’s activities, however, are confined only within the active space. MIT’s Oxygen project [19, 20] turns the inactive environment into an empowered one to facilitate the users. This project focuses on new adaptive mobile devices, new embedded distributed computing devices, intelligent knowledge access technology, automation technology etc. At present systems can divert a user in many explicit and implicit ways, which may reduce his/her effectiveness. Project Aura [21] rethinks system design to address this problem. Aura tries to provide each user computing and information services at every level regardless of location. Gaia, Oxygen, and Aura [21, 22] show splendid performance inside the smart space. But their focus is different, as they try to provide all the facilities they mentioned inside a particular smart space. Consequently, these are not the ultimate solution for mobile devices running in a pervasive computing environment.

Other noteworthy middleware for mobile devices includes LIME [8, 23], XMIDDLE [24], TSpaces [25, 26], Mobiware [27], and ALICE [28]. LIME, supporting scarce context-awareness and inadequate ad hoc communication, is the result of a development process assimilating formal modeling integration and application development. TSpaces provides a common platform to facilitate the linkage of all systems and application services. In this case, the method of communication is flexible. Server software containing data are stored on fixed and powerful machines; this is inappropriate in an ad-hoc communication environment. Xmiddle uses a tree-structure for storing data. Here, unit of replication can be adjusted to accommodate both device and application needs. It is appropriate for mobile computing since it targets ad-hoc networks. However it is implemented using Extensible Markup Language (XML) that increases the communication overhead.

These middleware solutions along with other existing ones did not provide a single answer from the standpoint of Fault Tolerance, Resource Discovery and Knowledge Usability.

A comparison table of the middleware discussed above is presented below. Table 1 summaries the features supported and not supported by the popular middleware.
Resource Discovery, a fundamental component of any system will facilitate the adaptation of the application’s behavior. “Knowledge Usability”, an attribute of middleware (MARKS), is crucial to have an idea about the users’ preferences and dislikes. To make an appropriate decision in any particular event, it burdens the administrative and configuration work on a user’s activity. Knowledge Usability plays a vital role in reducing the application to more accurately help the user to plan his/her daily activity. We have incorporated those in MARKS as middleware services. Knowledge Usability is the ability of an application to more accurately help the user to plan his/her daily activity. Knowledge Usability plays a vital role in reducing the burden of administrative and configuration work on a user’s behalf. To make an appropriate decision in any particular event, it is crucial to have an idea about the users’ preferences and dislikes. “Knowledge Usability”, an attribute of middleware (MARKS), will facilitate the adaptation of the application’s behavior depending on a preference and requirements.

Resource Discovery, a fundamental component of any system running in a pervasive computing environment, queries for resources providing a specific service. Since the existing middleware is not capable of offering efficient solutions to the needs of the devices, a new approach is badly needed. Further work needs to be done in the areas of efficiently providing services to many devices at one time, reducing the seeking time, and also tracking the other devices as substitute resource providers. MARKS includes a resource discovery unit that guarantees the best service discovery mechanism.

Fault detection and resource recovery are covered in the Self-healing unit. Sensible fault prediction, along with dynamic resource recovery, make MARKS’ self-healing unit unique. MARKS ensures the least possible time not only to detect any kind of fault but also to restore its smooth functionality.

In our first prototype, we implemented the entire Resource Discovery, device discovery, ETS Self-healing, and a preliminary version of Knowledge Usability unit of MARKS. A simple yet effective mechanism for maintaining security and privacy are also incorporated.

As we are working on MARKS, we are trying to make it more robust. In our Self-healing unit, our future goal is to incorporate facilities to recover Byzantine faults, as these kinds of faults are very difficult to recover. We are also planning to design benchmarks that will allow us to not only analyze the performance of the entire middleware, but also the performance improvement factor for each unit in the middleware.

MARKS can have a very positive effect on the hectic and busy life styles of people today. MARKS may ease everyday life in a transparent manner. It can act as an effective virtual assistant for professionals. As a long-term benefit, MARKS will enhance the existing market of embedded devices. It will also facilitate the massive technology transfer in both industry and academia.

REFERENCES

Table 1. Comparison of Middleware features

<table>
<thead>
<tr>
<th>Middleware</th>
<th>Features Supported</th>
<th>Features Don’t Supported</th>
</tr>
</thead>
<tbody>
<tr>
<td>RCSM</td>
<td>Context and Situation-awareness, Ad-hoc Communication, Partial Knowledge usability</td>
<td>Resource Discovery, Self-healing</td>
</tr>
<tr>
<td>Gaia</td>
<td>Context and Situation-awareness, Resource Discovery, Partial Self-healing</td>
<td>Needs fixed infrastructure; don’t support Ad-hoc Communication</td>
</tr>
<tr>
<td>Oxygen</td>
<td>Intelligent knowledge access technology, Context and situation awareness, Resource Discovery</td>
<td>Needs fixed infrastructure; don’t support Ad-hoc Communication</td>
</tr>
<tr>
<td>LIME</td>
<td>Scarce Context-awareness and inadequate ad-hoc communication</td>
<td>Resource Discovery, Self-healing, Knowledge usability</td>
</tr>
<tr>
<td>MARKS</td>
<td>Context-and Situation-awareness, Ad-hoc Communication, Partial Knowledge usability, Resource Discovery, Self-healing</td>
<td>Full fledged Knowledge Usability and Byzantine fault recovery is not supported fully in the current prototype</td>
</tr>
</tbody>
</table>

6. CONCLUSION

In this paper, we have addressed the Knowledge Usability, Resource Discovery and Self-healing properties of pervasive computing. We have incorporated those in MARKS as middleware services. Knowledge Usability is the ability of an application to more accurately help the user to plan his/her daily activity. Knowledge Usability plays a vital role in reducing the burden of administrative and configuration work on a user’s behalf. To make an appropriate decision in any particular event, it is crucial to have an idea about the users’ preferences and dislikes.

“Knowledge Usability”, an attribute of middleware (MARKS), will facilitate the adaptation of the application’s behavior depending on a preference and requirements.

