


Remote Laboratory @ EPFL

10 years of exploitation with 200 students/year


Dr. Denis Gillet & Dr. Christophe Salzmann


Research Context

Swiss & European RTD research projects

eMersion & Mentors 2001: Hands-on Experimentation Modules and online Tutoring Services for Flexible Engineering Education


ProLEARN 2004: EU Research Network of Excellence in Professional Learning and Knowledge Management

PALETTE 2006: EU Pedagogically sustained Adaptive Learning Through the exploitation of Tacit and Explicit knowledge
(Online Learning Communities and Communities of Practice)

STELLAR 2009: EU Research Network of Excellence in Technology Enhanced Learning (5M€) – *Executive*

ROLE 2009: EU Integrated Project on Responsive Open Learning Environments (8M€) - *Leader Web 2.0 Service Bundles*

Challenges and Trends


Formal Teaching

... LMS


Informal Learning

... PLE


Web 2.0 Integration


Traditional environment


- Integration to other environments
cross deployment with UNED, EJS
- Integration of external tools
shared space, analysis tools, video chat
- **User acceptance assessment!**
Improvements needed, go where users are!


Smart device


elogbook agent


SMS: initiate tasks

Same hardware - enhanced software

- Way to implement functionalities
- More intelligence at the server side
- No supervision, autonomous actions, push
- Structured to support any protocol
- Agent
- Environment (peers) discovery


RSS feed: self diagnostic


eMail: multiple formats

Widget for PLE

- UI is disaggregated into Widgets
- Widget: web application
 - HTML 5 + javascript + CSS
 - Cross browser
 - ~~Java, Flash~~ -> work on iPad/iPhone ☺
 - Mashable
- User can aggregate widgets to create its own environment
 - Mash-up can be share
- Can be integrated in user's **Personal Learning Environment**
- **User is in control**


Graasp PLE

Future remote labs


Internet of things

Web of People


Smart device – protocols examples

1. Graphics
 - build using SVG + javascript
 - transmitted via websocket
2. Video streaming
 - mjpeg
 - Transmitted via smart web push
3. Sliders
 - Javascript + PNG
 - Post
4. Save data
 - XML
 - RSS feed


Links

<http://graaasp.epfl.ch>

<http://react.epfl.ch>

<http://lawww.epfl.ch/tp>

christophe.salzmann@epfl.ch

denis.gillet@epfl.ch