
Data Quality Observation in Pervasive Environments
Fei Li, Stefan Nastic, Schahram Dustdar

Distributed Systems Group
Vienna University of Technology

Argentinierstrasse 8/184-1, 1040, Vienna, Austria
Email: {lastname}@infosys.tuwien.ac.at

Abstract—Pervasive applications are based on acquisition and
consumption of real-time data from various environments. The
quality of such data fluctuates constantly because of the dy-
namic nature of pervasive environments. Although data quality
has notable impact on applications, little has been done on
handling data quality in such environments. On the one hand
past data quality research is mostly in the scope of database
applications. On the other hand the work on Quality of Context
still lacks feasibility in practice, thus has not yet been adopted by
most context-aware systems. This paper proposes three metric
definitions—Currency, Availability and Validity—for pervasive
applications to quantitatively observe the quality of real-time data
and data sources. Compared to previous work, the definitions
ensure that all the parameters are interpretable and obtainable.
Furthermore, the paper demonstrates the feasibility of proposed
metrics by applying them to real-world data sources on open IoT
platform Cosm1 (formerly Pachube).

Keywords-pervasive computing, data quality, real-time data,
internet of things

I. INTRODUCTION
Data quality[1][2] problems, for example accuracy, cur-

rency, completeness and so on, are inherent to information sys-
tems. Past research on data quality has mostly been conducted
in the context of database applications, in which data are
relatively stable and data schemata are usually well-defined.
However, little has been done on quality of real-time data. The
emergence of pervasive systems [3], which heavily rely on
acquisition and consumption of real-time data, is challenging
the traditional methodologies for defining, measuring and
improving data quality.
In pervasive systems, data sources are situated in dynamic

environments and data are consumed ad hoc by applications.
Data quality problems can occur because of heterogeneity
of data sources, weak data schemata, hardware or network
failures, environmental interferences, etc. Furthermore, the
problems are exacerbated by the growing scale and openness
of pervasive systems, such as smart cities, opportunistic sens-
ing and social-aware applications, because of the voluntarism
and geographical distribution of data sources.
Observing data quality is an essential step towards handling

data quality problems and preparing data for further uses.
To date, the best known work on data quality in pervasive
environments is Quality of Context (QoC)[4], which concerns
with the quality of information in context-aware systems.
Although various quality definitions have been discussed in

1http://cosm.com. Formerly http://pachube.com

the literature, they have not been widely applied to context-
aware systems[5]. One fundamental drawback of this research
is the lack of feasible metric definitions that can help users
to measure context quality in practice. Since data quality
reflects both objective measurements on data and their utility to
applications, to quantify data quality, the parameters in metrics
definitions should be customized for each usage scenario.
Therefore, the methods to acquire the parameters ought to be
provided along with the quality metric definitions.
To this end, this paper is focused on two essential activities

related to data quality in pervasive environments: defining
metrics and observing them on real-world data. We propose
a currency definition that incorporates the dynamic update
behavior of each data source. Availability of data sources is
redefined from users perspective to represent their utility to ap-
plications. And Validity is defined as a pragmatic approach to
verify the attribute values of real-time data. The definitions of
these metrics ensure that their parameters are interpretable and
obtainable by analyzing historical data. Their feasibility along
with corresponding parameterization methods is demonstrated
by applying them to observe the quality of two data feeds on
open IoT platform Cosm. To the best of our knowledge, this is
the first work to apply real-time data quality metrics on open
data source in the real world.
The paper is organized as follows: Section II provides a

comprehensive analysis of ongoing work with regard to data
quality in both database and quality of context. Section III
porposes the observable data quality metrics. Then we apply
the metrics on real-world data sets and present the results in
Section IV. Finally, the paper concludes in Section V.

II. RELATED WORK
Data quality in database systems has been investigated for

decades. General research framework[11] is now established,
and the benefits of the research have been shown in various
data intensive activities[2]. The dimensions of data quality
have first been systematically studied in the context of man-
agement information systems[1], and most of the metrics used
later are derived from this research. As one of the most
important and fundamental metrics, currency definition has
been investigated by many researchers. Let T exp be the valid
lifetime of a data object and Age = tcur− tupdate, where tcur

and tupdate are respectively current and update time, Ballou
et al.[12] defined Currency={max[0, (1 − Age

T exp)]}s. With a
slight variation, Even and Shankaranarayanan [13] defined

2012 IEEE 15th International Conference on Computational Science and Engineering

978-0-7695-4914-9/12 $26.00 © 2012 IEEE

DOI 10.1109/ICCSE.2012.88

602

TABLE I
QUALITY OF CONTEXT METRIC COVERAGE

Precision Prob. Correctness Trust-worthiness Resolution Up-to-dateness Completeness Consistency
Buchholz et al.[4] * * * * *
Bu et al.[6] * * *
Kim et al.[7] * * *
Scheikh et al.[8] * * *
Manzoor et al.[9] * * * *
Neisse et al. [10] * * * *

Currency=max{0, [1 − (Age
T exp)s]}. In both definitions s is

supposed to be customized for different applications. However,
setting the value of s is arbitrary and the appropriateness of
a setting is hard to be verified. Heinrich et al.[14] proposed
Currency=e−decline(A)∗age(w,A), where A is the attribute and
w is the current attribute value. Setting a decline function
in this definition is still tricky, and it is hard to incorporate
expiration time of data. Heinrich et al.[15] compared different
definitions of currency in the literature and pointed out six im-
portant requirements for data quality metrics to be adopted by
applications—Normalization, Interval Scale, Interpretability,
Aggregation, Adaptivity, and Feasibility. These requirements
are used to guide the development of a currency metric for
a campaign management application. Web data have higher
change rate, and due to their unstructured nature, it is more
difficult to model and measure their quality. Pernici and
Scannapieco[16] have focused on the temporal dynamics of
web data, and proposed Volatility and Completabiltiy def-
initions. However, they are measured based on subjective
user feedbacks. This paper deals with the real-time data in
pervasive environments. Such type of data is fundamentally
different to database applications or web data in two ways.
First, real-time data change and expire constantly, because they
represent the dynamic attributes in the real world. Second,
the ground truth—the actual value of an attribute in the real
world—is almost impossible to capture. Because of these two
basic characters, the data quality metric definitions proposed
in aforementioned research are not applicable in pervasive
environments.

On the other hand, in QoC research many metrics have been
defined, but their feasibility and utility are questionable. The
literature coverage of the most common metrics of QoC is
summarized in Table I. The definitions on the first five metrics
were originally proposed by Buchholz et al[4] and have gen-
erally remained the same in the literature, namely Precision,
Probability of Correctness, Trust-worthiness, Resolution, Up-
to-dateness. Among these metrics, Precision and Resolution
are objective and observable through well-established mea-
surement methods. However, because the real value of an
observed object is not obtainable in pervasive environments,
probability of correctness is not feasible in practice. The
same applies to accuracy, which is one of the most common
metrics in database applications. Trust-worthiness is intrin-
sically different to the other metrics. It requires feedbacks
from data consumers. For a detailed analysis of these four
metrics we recommend readers referring to Neisse et al. [10].

Up-to-dateness is formally defined by Manzoor et al. [9]:
Up-to-dateness=max[0, (1 − Age

T exp)]. This definition does not
adapt to the character of different update behavior of data
sources because it is essentially a linear decline function
simplified from previously discussed currency definitions.
Completeness is defined by Kim et al.[7] and Manzoor et

al.[9] as the ratio of the number of attributes available to
the total number of attributes. Manzoor et al.’s completeness
definition requires setting weight for each attribute involved,
which is highly impractical. Bu et al[6] have defined in-
consistency as the difference between raw input values from
different sources on the same context attribute, and proposed
an inconsistency resolution algorithm based on comparing the
appearance frequency of each value. Kim et al.[7] have only
defined representation consistency, which refers to the extent
to which data is presented in the same format. Completeness
and Consistency are aggregative metrics that are applied
when multiple data objects are aggregated in different ways.
Since we focus on the feasibility and utility of basic metrics,
aggregative metrics are not in the scope of this paper.
Although the QoC research has established some conceptual

basis to understand the data quality in pervasive environments,
the metric definitions in literature are still facing challenges in
applying them to real-world problems. The proposed metric
frameworks either provide overly simplistic definitions, or
eluded the discussions about necessary parameterization. In
addition, among all the discussions on QoC metrics, only
Kim et al.[7] and Bu et al.[6] have provided small scale
setup or simulation to apply some metrics. In contrast, our
work is not intended to propose a general metric framework,
as the choice of quality dimensions to be applied should
be left to pervasive applications. Alternatively we focus on
redefining several metrics that are most commonly used by
pervasive applications in practice. Rather than assuming the
input parameters are in place for calculation, we propose
systematic methods to parameterize the metrics in order to
reflect the character of the sources and the requirements of
applications. Furthermore, we apply our proposed metrics to
real-world data collected from an open pervasive computing
platform to demonstrate their feasibility.

III. METRICS

This section presents the definitions of Currency, Availabil-
ity and Validity for pervasive environments. In order to easily
use the metrics in practice, we pay particular attention to the
observability of these metrics—the parameters for calculating

603

the metrics can be obtained by observing the history of a data
source, and require minimal user inputs.

A. Currency
Currency represents the temporal utility of a data object

after it is created. Intuitively, the utility decreases monolith-
ically until the object is considered not reliably representing
reality anymore, i.e., expires. Thus we adopt the linear decline
functionmax[0, (1− Age

T exp)] as the basis for currency definition
because it is generally applicable and normalized to [0, 1]. As
in most work on temporal attributes of data, T exp shall be
provided by domain experts according to the data type and its
application scenario. We consider providing this parameter a
reasonable requirement to data consumers.
The utility of an object declines when there is a newer object

available to represent the same attribute in the real world.
Therefore understanding the dynamic behavior of data updates
is also important to the definition of currency. To this end, we
first introduce an update function—fupdate(t). Let T be the
interval between two consecutive data updates from a certain
data source. T ∈ (0, +∞) is a random variable, of which
we define fupdate(t) as the probability density function. Thus
P [a ≤ T ≤ b] =

∫ b

a
fupdate(t) dt is the probability that a data

update happens between time a and b. In practice, fupdate

can be observed by building histogram from historical data.
We will demonstrate the approach in the next section.
Based on the update function, we introduce Volatility of data

objects. Volatility is the probability of an update to happen
between the last update (time point 0) and the current time
(Age of the current object), defined in (1).

V olatility =

∫ Age

0

fupdate(t) dt (1)

Using volatility as a scaling factor for currency, we propose
a currency definition for pervasive applications in (2).

Currency = (1−
Age

T exp
) ∗ e−V olatility , T exp ≥ Age (2)

When V olatility = 1, which means a new data object is
definitely available, Currency = (1 − Age

T exp)/e. In this case,
the utility of data is reduced because data consumer should
be able to obtain the newer object. When V olatility = 0,
i.e. there is certainly no update so far, the object currency
decreases linearly with regard to its age. More generally, when
volatility is high, currency is scaled down because it is likely
that the data consumer can get an update. It is also worth
noting that when necessary, the linear decline function can
be replaced by other functions that suit a specific application
scenario, but the scaling effect of volatility is still applicable
and preserved.
The advantage of the proposed currency definition can

be evaluated according to the six requirements proposed by
Heinrich et al.[15] for data quality attributes.
1) Normalization The metric is normalized to [0, 1]. When

Age = 0, Currency = 1; when Age = T exp,

Currency = 0. The definition also complies to general
principle that when the attribute will not change at all,
for example date of birth, for which V olatility = 0 and
T exp →∞, the currency is always 1.

2) Interval Scale For the same fupdate function, the same
difference between two levels of currency means the
same extent of improvement. For example, a difference
of 0.1 between 0.2 and 0.3 and between 0.5 and 0.6 can
be understood as the same extent of utility improvement.

3) Interpretability The metric can be easily interpreted
because the input parameters are interpretable. The met-
ric avoids setting obscure empirical parameter to scale
currency in each specific usage scenario.

4) Aggregation In pervasive environments, real-time data
are not aggregated into tuples or relations, but into
new events according to usage scenario of each spe-
cific application. Correspondingly, the currency of the
aggregated events can be defined—for example, by the
newest event, by the oldest event, or by the average
time—depending on the application requirements. This
paper is not focused on metric aggregation, but we will
investigate this direction in the future work.

5) Adaptivity The metric can be adapted to each specific
source and application by customizing the update func-
tion and expiration time.

6) Feasibility The input parameters are determinable be-
cause the fupdate can be statistically determined and
T exp can be set by applications according to user
requirements.

B. Availability

Availability is a typical quality metric for data sources. From
utility’s perspective, it is indifferent to an application if a data
source is online or not as long as there is an unexpired data
object from the data source. Conversely, if a data source is
online but unable to provide the data that are current enough
for an application, it is effectively the same as unavailable.
Therefore, we define availability for real-time data as follows:
given an observation period OP , the availability of a data
source is the percentage of the time that there is an unexpired
data object provided by the source. Formally, let n be the total
number of objects received in OP , the availability is defined
in (3), where ti is the interval between the ith and the i + 1th
updates (tn can be defined as the time between the end of OP
and the update time of the nth object).

Availability = 1−

∑n
i=i max(0, ti − T exp)

OP
(3)

When an interval ti exceeds the expiration time T exp, the
unavailable time ti − T exp will be added. Otherwise the
unavailable time before next update is 0. Compared to the
usual availability definition based on the online time of data
sources, (3) is easily observable as the availability of data
source is perceived by applications through the arrival of data
objects.

604

C. Validity of data
In database applications, the correct value of an attribute,

e.g. home address, birthday, employment status, can usually
be verified in the real world or validated by cross-checking
multiple data sources using object identification techniques[2].
However, pervasive environments are fluid, and data objects
are transient, e.g., temperature, location. In most cases it is
impossible to identify the baseline (real-world value of an
attribute at the moment of observation) to judge the correctness
or accuracy of data.
Therefore, we take a pragmatic approach to defining the

correctness of data. The attribute observed by a source is
considered correct as long as we can estimate, with certain
level of confidence, that the observation does not deviate from
the real-world situation beyond an acceptable range. We refer
to this metric as validity.
Validity is a set of constraints to the data used in a certain

application scenario. It consists of the properties, expressed
as rules that need to be satisfied by all the data objects from
a data source. A validity rule can be presented as a boolean
function: V R(o) = true, if rule V R is satisfied by data object
o. Otherwise V R(o) = false. Validity is defined in (4), where
m is the number of rules.

V alidity =
m∧

i=1

V Ri(o) (4)

The actual rules are decided by the domain-specific prop-
erties of a certain attribute and its application scenario. In
general, two types of rules can be applied:
• Static rules that can be validated by checking a single data
instance. For example, the environmental temperature of
Vienna in May is between 0◦C and 35◦C.

• Dynamic rules that are mainly used to validate if the
changes of data are reasonable. For example, a drop of
10 degrees in environmental temperature cannot happen
in half an hour.

Validity can be extended to evaluate the historical perfor-
mance of data sources. Let n be the total number of updates
in observation period OP , and nvalid be the valid instances
updated in P , the probability of validity is defined in (5).

Prob.V alidity =
nvalid

n
(5)

IV. QUALITY OBSERVATION
In this section we demonstrate how to apply the metrics on

observing data quality of real-world data available on Cosm
platform.
Cosm is an open IoT platform on which sensor owners

world-wide can provide their live sensory data streams (feeds)
and open them on the web to third party application develop-
ers. Since the provisioning of data is completely voluntary,
the feeds are provided without commitment, and there is
no explicit quality assurance mechanism. In fact, randomly
browsing through the feeds, one can easily notice that a

considerable amount of feeds are not alive, or their data are
not up to date. In addition, although the total number of feeds
is large, the feeds are still geographically sparse. It is very
hard to find two feeds updating one same or nearby real-
world attribute so that the two feeds could be used for cross-
checking. Therefore, the open IoT platform poses significant
challenges to application developers on using the feeds. This
is also evident from the fact that the growth of applications2
on Cosm is left far behind the growth of feeds.
Among the live feeds, we chose two relatively stable and

meaningful ones to apply our quality metrics. The feeds and
observation periods are illustrated in Table II. Feeds can be
accessed at http://cosm.com/feeds/[Env ID].

A. Average speed of ship Lena

The data set 1 is a mobile environment located on ship
Lena. It is equipped with several data sources reporting Lenas
current location, average speed, destination, etc. We take feed
2, average speed of the ship, for analysis. Data were gathered
on 14th and 15th May 2012, during which a total of 576 data
objects are received. Figure 1 visualizes the speed readings
output by this data source during the observation period, and
Figure 2 illustrates the update intervals. For the clarity of
illustration, both Figure 1 and 2 are plotted with every 10th
object.

��

��

��

���

���

���

�	�

��
���
���

��
�

��
���
���
�
�
��

��

��
���

��
�

��

��
���
�
�
��

��
���
���

��
�

��
��
��
��
	

��
�

Fig. 1. Feed 3824.2, average speed of ship Lena

����������

����������

����������

����������

����������

����������

����������

����������

����������

	��
���
���

��
�

	��
���
���
�
�
��

	��
	��
���

��
�

	��
	��
���
�
�
��

	��
���
���

��
�

��
��
��
��
�
	

�
�

Fig. 2. Feed 3824.2, update interval

2http://cosm.com/apps/

605

TABLE II
COSM DATA SETS USED IN EXPERIMENT

Dataset ID Env ID Feed ID, Tag Description Location Exposure Disposition
1 3824 2, Average Speed Speed of Ship Lena Oceans Outdoor Mobile
2 504 1, Light level Pachube office environment London Indoor Fixed

The speed readings are very simple. There are only two
values (12.7 and 8.1) and one speed change, which are not
abnormal according to common sense. Thus for the speed of
ship Lena, we will not analyze the validity of data because
of its obvious normality. We will focus on its currency and
availability.
1) Currency: From the update interval data we get min =

288471.00, max = 311357.00, mean x = 300000.25 and
standard deviation σ̂ = 2646.80. First we try to find out
fupdate. We assume that the update interval of this feed
follows normal distribution (null hypothesis, H0). Thus we
use Scott’s normal reference rule [17] to decide the bin size
for building the histogram: h = 3.5σ̂

n1/3
, where n is the total

number of samples. The result histogram, illustrated in Figure
3, visually supports our assumption. Then we use normal prob-
ability plot that calculates the coefficient of determination (R2)
between rank-based z-score of standard normal distribution
and standardized (Z = X−x

σ̂
) interval data (The plot itself

is not shown due to space limit). The result is R2 = 0.945,
indicating that we can accept the H0 that the update interval
follows a normal distribution where μ = 300000.25 and
σ = 2646.80. Figure 3 also illustrates its volatility. For this
feed, it is the value of the cumulative distribution function.

��
����
����
����
����
����
����
����
����
����
��

��
���
���
���
���
����
����
����
����
����
����

��
��
��
�

��
��
��
���
�

��
��
��
���
�

��
��
��
���
�

��
��
��
���
�

��
��
��
���

��
��
��
���
�

��
��
��
���
�

��
��
��
���
�

��
��
��
���
�

��
��
��
���

��
��
��
���
�

��
��
��
��
��

� ���!�"����#�$����%���&"'(�

���� �!"#� $%&'(&)*#�

Fig. 3. Feed 3824.2, histogram and volatility

Figure 4 depicts the changes of currency with regard to
the ages of objects. The effects of different factors on the
currency of an object are clearly illustrated. Expiration time
T exp decides in general how fast the currency declines and
when it becomes 0. The changes in volatility, or the probability
that a newer object is available, are reflected by the non-linear
drops of currency during the period when update is most likely
to happen.
At last, we apply the currency evaluation approach to the

last 20 updates of the observation period, illustrated in Figure

�

�
+�

���

��+�

�
�

�
+�

���

��+�

���

��+�

�+�

�
��
,�
��,

�
�

+

�
�+
���
,+
�

�
��
��
�++
�

�

�

,
,�
���
�

,
�

��
��

+�
�

�
+�
+�
���
�

�

�

,+
�
�
�

��
��
��
��+
��
�

�

,+
+�
�
�
��
�

��
��
,�
�

��
�

�+

,

���
+�
�

��

��

��
�

���������

�����-�

�

�����-��

�

�����-�

�

Fig. 4. Feed 3824.2, currency changes with different T
exp

5. The horizontal line on the figure indicates T exp = 305000.
The observed update behavior can be applied continuously to
new data objects. Conversely, new data objects can also be
used to continuously tune the update function.

��

�����

�����

���.�

�����

�����

����������

�	��������

�	��������

.���������

.���������

.���������

.���������

�� �� .� �� ��
� �� �� 	� ����������.��������
��������	����
��

��
��

��
�

�
�	
��

��

��
�
�

��
�

�
���������

���������

Fig. 5. Feed 3824.2, object currency

2) Availability: According to our definition in (3) avail-
ability of a data source is subject to the expiration time of
data objects. In other words, the perception of availability
is relative and dependent on the expectation of data users.
Table III demonstrates the availability of this data source in
the observation period with regard to different T exp settings.

TABLE III
AVAILABILITY OF FEED 3824.2

T
exp(ms) Availability
240000 79.965%
290000 96.660%
300000 99.701%
310000 99.999%

606

B. Light level of Pachube office
The environment 504 is fixed in Pachube office. A set

of basic environmental attributes are measured, including
temperature, humidity and so on. We take feed 2, light level of
the office, for analysis. The data were gathered from 19th to
25th February 2012, during which a total of 9094 data objects
are updated. Figure 6 illustrates the light level readings during
the observation time, and Figure 7 illustrates that the update
intervals. Every 50th object is plotted.

��
����
����
����
����
����
����
	���

���
����

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

��
��
���
�	
��
�

Fig. 6. Feed 504.1, light level

��
������

�������
�������
�������
�������
�������
�������
�������

���
	��
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

���
���
���

��
�

��
��
��
�	
�
�

�

�

Fig. 7. Feed 504.1, update interval

From Figure 6 we can observe that the light level generally
corresponds to day and night. Also worth noting is that there
are multiple random periods of time the updates are missing.
They will have impact to the analysis of availability. Update
intervals are distributed in a very wide range. From Figure 7,
the update intervals between 50 seconds and 300 seconds can
easily be seen. But there are also several periods where the
data are mostly updated at a 5 seconds interval. They are the
concentrated data points at the bottom of Figure 7.
From the original data, we can intuitively identify two

distinct update behaviors that switch between each other
randomly. Without any knowledge of the data source con-
figuration and its working environment, it is not possible to
identify the reasons or find out any regularity in this behavior.
We can only assume that two sensor configurations are in the
environment. Thus we take two separate observation periods
(OP) from the whole data set: OP1=[Feb. 20 2012 0:01,

Feb. 21 2012 23:56] with 978 objects and OP2=[Feb. 23
2012 19:02, Feb. 24 2012 11:59] with 4541 objects. Each
of them represents one update behavior, of which the mean
value xOP1 = 176446.65, xOP2 = 9867.96. In practice, the
switch between different update behaviors can be detected by
monitoring the interval mean of sliding window. With this
rather irregular feed we intend to demonstrate: to quantita-
tively analyze the quality of data for the benefits of users,
it is unnecessary to acquire knowledge about the data source
settings. This is a very important requirement in employing
data from open environments.
1) Currency: The histograms of the samples in two OPs

are illustrated in Figure 8.

��
�
��
�
��
�
��
�
��
�
��
�
��
�
��
�
��
�
/�
��

��
���
���
���
���
����
����
����
����
����
����

��
���
��

��
���
��

��
���
��

��
���
��
�

��
���
��
�

��
���
��
�

�/
���
��
�

��
���
��
�

��
���
��
�

��
���
��
�

��
���
��
�

��
���
��
�

��
��
��
���
�

��
��
��
��
��

� ���!$"����#�$����%��'�&"'(�

���� �!"#� $%&'(&)*#�

(a) OP1

��
����
����
����
����
����
����
����
����
����
��

��

����

�����

�����

�����

�����

�����

�����

�����

���� ����� ����� ����� ����� ������ ������ ������ ������ ������

��
��

��
��
)�

������!	
	���
�$����������
���

���� �!"#� $%&'(&)*#�

(b) OP2

Fig. 8. Feed 504.1, histogram and volatility

In OP1, most intervals are between 10 seconds and 310
seconds, with several intervals more frequently appearing—
60, 240 and 300 seconds. However, none of these more likely
intervals appear in a significant number of consecutive updates.
In fact, the intervals switch between each other randomly.
Therefore, we can not draw a conclusion on any distribution
that might taken these intervals as mean value. In OP2, most
updates happen at a 5-second interval. But a notable amount
of updates also happen at an interval of 15 seconds. In
other words, when missing objects, two are usually missing
continuously. The change of volatility with regard to the

607

update intervals, particularly those high frequency intervals,
can also be seen on Figure 8. Since formal update functions
are not available, the volatility is calculated based on relative
frequency of intervals in the respective observation period.
The changes of data currency are illustrated in Figure 9. For

demonstration, we set the expiration time differently for the
two OPs. Scaling effect of volatility on currency can easily
be spotted. Due to space limitation, we do not illustrate the
observation on individual objects from this data source. The
approach is clearly demonstrated by dataset 1.

��

����

����

����

����

����

��	�

��
�

����

����

��

��

��
��

��

��
��

��

��
��

�

��
��

��

��
��

��
�
�
��
�

��
�
�
��
�

��
�
�
��
�

�

�
�
��
�

��
�
�
��
�

��
�
�
��
�

��
�
�
��
�

��
�
�
��
�

�

�
�
��
�

��
�
�
��
�

��
�
�
��
�

��
�
�
��
�

��
�
�
��
�

�

��

��
�

������
��

�������������

�������������

�������������

(a) OP1

��

����

��
�

����

����

��+�

����

����

��,�

����

��

+���
+��� �+��� �+��� ,+��� ��+��� �
+��� ��+��� ��+��� �,+���

�

��

��
�

������
��

�����-�����

�����-�
����

�����-�,����

(b) OP2

Fig. 9. Feed 504.1, currency

2) Availability: Table IV displays the availability of two
observation periods with regard to different T exp settings. In
OP2, the availability is relatively low because there are no
updates between Feb. 24 02:00:04 and Feb. 24 08:00:00.

TABLE IV
FEED 504.1, AVAILABILITY

OP1 OP2
T

exp(ms) Availability T
exp(ms) Availability

120000 39.98% 6000 64.85%
240000 69.53% 12000 71.01%
360000 99.39% 18000 73.64%

3) Validity: Figure 6 has demonstrated that the light levels
are high during work hours and changes are in a wider range.

The changes can be triggered by many reasons, e.g. turning
lights off and on and shifts of daylight. Conversely during
the night light levels are low and changes are small. Thus
we assume two basic rules for the validity of light level.
First is that normal light level should be in a certain range.
In fact, Cosm has provided the API for data provider to
filter data according to min and max threshold. The data we
collected on Cosm platform should already satisfy this rule.
The second rule is that the changes of light level between
two objects should be in a certain range. Because of the
intensity of human behavior are different during day and
night, we set rules separately it for day [7:30-19:30] and night
[19:30-7:30]. The threshold for all rules is set to x + 3σ.
It is worth noting that in this experiment we only intend to
demonstrate the use of validity rules. Better models of rules
and parameterization should be based on how an application
models the environment.
We observe the volatility in the period of [Feb. 25 2012

12:00:00, Feb. 26 2012 3:56:00], during which a total of 571
objects are updated. The observation is summarized in Table
V. The mean and standard deviation of data are calculated
based on the whole data set 2. There are 17 objects violated
light change rule of day. Then the probability of validity in
the observation period is 97.02%.

TABLE V
VALIDITY OF FEED 504.1

Rules Condition x σ Threshold Violated
Light Range All time 499.68 331.26 1493.45 0
Light Change Day 4.72 13.16 44.20 17
Light Change Night 2.35 3.83 13.84 0

C. Remarks on the observational experiments
The update behaviors of data sources in pervasive environ-

ments are very diverse. Even for one data source, its behavior
can change randomly. To understand the behavior of a source
requires certain knowledge of the source’s configurations and
its working environment. However, for applications that intend
to utilize an open data source, the most important is not to
find the reasons behind various behaviors, but to quantitatively
measure the utility of the data source and its produced data
objects. It is possible that fupdate is not always of certain
distributions that can be parameterized through statistical
methods, as in the case of data set 2, but to present the function
itself is not required in practice. The proposed observation
methods are feasible as long as there is a sufficient amount of
historical data because we can directly calculate the relative
frequencies to obtain volatility.
To set rules for validity is more subjective, and the under-

standing to the interested attribute is very important for setting
the right rules. Our purpose of this paper is to argue against the
common misconception of including correctness and accuracy
as quality metrics for pervasive environments, and to propose
a notion of validity that is feasible in practice. Therefore we
exemplify several typical validity rules and possible ways to
parameterize them, but these rules are not to be regarded as

608

generic or exhaustive. The validity rules are always application
and attribute-specific. There is no one-size-fits-all solution in
data quality[18]. Other than the data attribute itself, contextual
information can also be useful for setting the correct rules. In
our example, if the presence information of people in the office
were available, we could have set more appropriate conditions
for the validity of light levels.
Last but not least, interpretation is important in many

data analysis work. Data quality observation is no exception.
Taking validity as an example again, when a data object
exceeds the preset range, it is eventually up to users to decide
how to use the low quality data object.

V. CONCLUSION
The paper defined metrics for data quality in pervasive

environments and applied them on real-world data sources to
demonstrate the feasibility of the metrics. In previous research,
the data quality work in database applications was not applica-
ble to pervasive environments, while the metrics proposed in
QoC research were either unobservable or unadaptable to ap-
plication requirements. Therefore, we redefined three metrics
for pervasive environments, namely Currency, Availability and
Validity, in a way that all parameters are observable and easily
understood by data consumers. We demonstrated the feasibility
of the metrics by applying them to two Cosm data sources.
One is a relatively stable data source with regular readings
and normally distributed update intervals, whereas another
is heavily interfered by human activity and other unknown
configuration conditions. At last we discussed the experiences
gained from the observational experiments.
Our future work will be carried out in three directions.

First is to develop aggregative quality metrics that can be
applied in more complex data processing schemes, such as
data composition and selection. Second is to automate the
data quality observation process in a large-scale pervasive
application platform based on our previous study on context
provisioning[19]. The third and the eventual goal of this
research is to develop a set of mechanisms to assuring and
improving data quality for pervasive applications.

ACKNOWLEDGMENT
This work is sponsored by Pacific Controls Cloud Com-

puting Lab (PC3L), a joint lab between Pacific Controls
L.L.C., Scheikh Zayed Road, Dubai, United Arab Emirates
and the Distributed Systems Group of the Vienna University
of Technology.

REFERENCES
[1] R. Y. Wang and D. M. Strong, “Beyond accuracy: what data

quality means to data consumers,” Journal of Management Information
Systems, vol. 12, no. 4, pp. 5–33, Mar. 1996. [Online]. Available:
http://dl.acm.org/citation.cfm?id=1189570.1189572

[2] C. Batini and M. Scannapieco, Data Quality-Concepts, Methodologies
and Techniques. Springer Berlin Heidelberg New York, 2006.

[3] M. Satyanarayanan, “Pervasive computing: vision and
challenges,” IEEE Personal Communications, vol. 8,
no. 4, pp. 10–17, 2001. [Online]. Available:
http://ieeexplore.ieee.org/xpl/freeabs all.jsp?arnumber=943998

[4] T. Buchholz, A. Kupper, and M. Schiffers, “Quality of context: What it
is and why we need it,” 2003.

[5] P. Bellavista, C. Antonio, F. MARIO, and L. FOSCHINI, “A Survey of
Context Data Distribution for Mobile Ubiquitous Systems,” ACM Com-
puting Surveys, vol. 45, no. 1, 2013. [Online]. Available: http://www-
lia.deis.unibo.it/Staff/LucaFoschini/pdfDocs/context survey CSUR.pdf

[6] Y. Bu, T. Gu, X. Tao, J. Li, S. Chen, and J. Lu,
“Managing Quality of Context in Pervasive Computing,” in
2006 Sixth International Conference on Quality Software
(QSIC’06). IEEE, Oct. 2006, pp. 193–200. [Online]. Available:
http://ieeexplore.ieee.org/xpl/freeabs all.jsp?arnumber=4032285

[7] Y. Kim and K. Lee, “A Quality Measurement Method
of Context Information in Ubiquitous Environments,” in
2006 International Conference on Hybrid Information Tech-
nology. IEEE, Nov. 2006, pp. 576–581. [Online]. Available:
http://ieeexplore.ieee.org/xpl/freeabs all.jsp?arnumber=4021269

[8] K. Sheikh, M. Wegdam, and M. van Sinderen, “Middleware
Support for Quality of Context in Pervasive Context-Aware
Systems,” in Fifth Annual IEEE International Conference
on Pervasive Computing and Communications Workshops
(PerComW’07). IEEE, Mar. 2007, pp. 461–466. [Online]. Available:
http://ieeexplore.ieee.org/xpl/freeabs all.jsp?arnumber=4144879

[9] A. Manzoor, H. L. Truong, and S. Dustdar, “On the Evaluation of Quality
of Context,” 2008, pp. 140–153.

[10] R. Neisse, M. Wegdam, and M. van Sinderen, “Trustworthiness
and Quality of Context Information,” in 2008 The 9th
International Conference for Young Computer Scientists.
IEEE, Nov. 2008, pp. 1925–1931. [Online]. Available:
http://ieeexplore.ieee.org/lpdocs/epic03/wrapper.htm?arnumber=4709268

[11] S. E. Madnick, R. Y. Wang, Y. W. Lee, and H. Zhu, “Overview
and Framework for Data and Information Quality Research,” Journal
of Data and Information Quality, vol. 1, no. 1, pp. 1–22, Jun. 2009.
[Online]. Available: http://dl.acm.org/citation.cfm?id=1515693.1516680

[12] D. Ballou, R. Wang, H. Pazer, and G. K. Tayi,
“Modeling Information Manufacturing Systems to Determine
Information Product Quality,” Management Science, vol. 44,
no. 4, pp. 462–484, Apr. 1998. [Online]. Available:
http://mansci.journal.informs.org/cgi/content/abstract/44/4/462

[13] A. Even and G. Shankaranarayanan, “Utility-driven assessment of data
quality,” ACM SIGMIS Database, vol. 38, no. 2, p. 75, May 2007.
[Online]. Available: http://dl.acm.org/citation.cfm?id=1240616.1240623

[14] B. Heinrich, M. Kaiser, and M. Klier, “How to measure data quality?-
A metric based approach,” in Proceedings of the 28th International
Conference on Information Systems, 2007.

[15] B. Heinrich, M. Klier, and M. Kaiser, “A Procedure to Develop
Metrics for Currency and its Application in CRM,” Journal of Data
and Information Quality, vol. 1, no. 1, pp. 1–28, Jun. 2009. [Online].
Available: http://dl.acm.org/citation.cfm?id=1515693.1515697

[16] B. Pernici, M. Scannapieco, S. Spaccapietra, S. March, and K. Aberer,
“Data Quality in Web Information Systems,” Journal on Data
Semantics I, vol. 2800, pp. 48–68, 2003. [Online]. Available:
http://www.springerlink.com/content/rn1yyj6c04r2k6lx/

[17] D. W. SCOTT, “On optimal and data-based histograms,” Biometrika,
vol. 66, no. 3, pp. 605–610, Dec. 1979. [Online]. Available:
http://biomet.oxfordjournals.org/cgi/content/abstract/66/3/605

[18] L. L. Pipino, Y. W. Lee, and R. Y. Wang, “Data quality assessment,”
Communications of the ACM, vol. 45, no. 4, p. 211, Apr. 2002.
[Online]. Available: http://dl.acm.org/citation.cfm?id=505248.506010

[19] F. Li, S. Sehic, and S. Dustdar, “COPAL: An adaptive
approach to context provisioning,” in 2010 IEEE 6th International
Conference on Wireless and Mobile Computing, Networking and
Communications. IEEE, Oct. 2010, pp. 286–293. [Online]. Available:
http://ieeexplore.ieee.org/lpdocs/epic03/wrapper.htm?arnumber=5645051

609

