Mobile Task Computing: Beyond Location-based Services and EBooks

John Liagouris¹, Spiros Athanasiou¹, Alexandros Efentakis², Stefan Pfennigschmidt³, Dieter Pfoser^{1,2}, Eleni Tsigka³, Agnès Voisard³

¹Institute for the Management of Information Systems
Research Center Athena
G. Bakou 17, 11524 Athens, Greece
{liagos|spathan|pfoser}@imis.athena-innovation.gr

²RA Computer Technology Institute
Davaki 10, 11526 Athens, Greece
{efedakis|pfoser}@cti.gr

³Fraunhofer ISST
Steinplatz 2, 10623 Berlin, Germany
{stefan.pfennigschmidt|eleni.tsigka|agnes.voisard}@isst.fraunhofer.de

Abstract. Mobile devices are a promising platform for content delivery considering the (i) variety of attached sensors, (ii) widespread availability of wireless networks, (iii) even increasing screen estate and hardware specs. What has been missing so far is the adequate coupling of content to those devices and their users' actions. This is especially apparent in the area of Location-based Services (LBS), which, with few exceptions (e.g., navigation), have not fulfilled their predicted commercial success in mobile environments due to the following reasons: (i) content in typical LBS applications is still narrow and static, (ii) available methods and interfaces in mobile handsets for the discovery of available content are at best cumbersome (e.g., keyword-type search), and (iii) existing structured content available in LBS applications is hard to reuse. In this work, we propose the concept of task computing to complement and extend LBS as a means to enable the intuitive and efficient re-purpose, discovery, and delivery of rich content according to the user's needs. Further, we establish the theoretical foundations of task computing and its appli-

Keywords: task computing, location-based services, ontologies, ebooks

cation in the LBS domain. We also present a fully functional prototype iPhone application structured around the concept of task computing.

1 Introduction

Location-based services have emerged a few years ago to allow end-users to obtain information based on some location, usually the position of the user. Such services, for instance mechanisms to answer a query such as "Where is the nearest subway station?" or "What are the exhibitions in the city today?" are currently receiving a great deal of interest. They manipulate the common

aspects of location and time but also more complex notions such as the profile of a user.

General LBSs for mobile users are either extremely narrow and static in their content offerings, or address the needs of business users (e.g., fleet management). However, within the past few years, certain important arrivals of LBSs for everyday, casual users have emerged. These products and services focus either (i) on expanding the reach of geospatial information, or (ii) on coupling social network activities on a geospatial domain.

In particular, a class of services adequately represented by Google Maps and Google Earth for mobile devices, focuses on the simple task of delivering standard geospatial products (such as maps), along with "free text"-based search for web content. Other similar services come from Microsoft Bing Maps, Nokia Ovi Maps and so on. Though truly fascinating upon their arrival, these services have not changed the way users discover and consume content. Discovery still requires the users input from a hardware or on-screen keyboard. At best, a catalogue of available content is presented to the user, according to her search parameters and location. So the basic paradigm of how users manipulate geospatial information has not been altered. Rather, it has been poorly ported to mobile devices, simply by re-purposing available interface and information retrieval concepts for smaller screens. For example, a simple query for desktop-based users, such as "Is there a nice restaurant within 1km from location X that costs less than 10 euro per person?" requires several searches, and the gradual filtering/refinement of web content from several sources (e.g., maps, guides, blogs, portals, social networks, etc.). Obviously, a mobile user does not have the time, nor adequate hardware resources to perform this search.

The second class of products and services focuses on overlaying a geospatial mantle upon social networks and interactions. Users can annotate content with location attributes, whether it concerns their own interaction (e.g., geotag profile messages) or points of interest (e.g., leave a restaurant review). Such services include Facebook, Twitter, Yelp, Foursquare, Layar, and Google Buzz. They have also been embraced by the users with great interest, but they still remain a shallow means for general geospatial content discovery and delivery. While users can see where their friends are, read and submit reviews on POIs, etc., the prevalent paradigm we discussed earlier is kept intact. Moreover, these services highlight the problem even further, since they essentially comprise isolated islands of geospatial knowledge. For example, unless one has a Facebook account, she cannot search through the available content.

Stemming from the previous observations, we introduce the principles of task computing as a viable alternative to the problems we described. The contributions of this work include the theoretical foundation of task computing in mobile environments as well as the development of a complete framework containing all the necessary tools, libraries, and APIs to provide modularity and simple integration with existing solutions. Before continuing, we emphasize that our approach is orthogonal to more traditional tourism applications which recommend sites based on people profiles (with a recommendation system that can

be more or less elaborate, see for instance [12]). In addition, it complements previous works based on the notion of task computing in that it addresses the problem of delivering rich fine-grained content to the users. In a nutshell, the main focus of our work is the dynamic discovery, delivery, and presentation of rich and personalized content to mobile users based on the tasks they want to perform.

The remaining document is organized as follows. Section 2 describes the concepts of task computing. Section 3 presents the principles of our approach and the overall architecture of the implemented infrastructure. Section 4 presents the proof of concept through the TALOS¹ prototype. We conclude in Section 5 with directions for future work.

2 Task Computing

It is a common sense that users organize their everyday lives around solving problems (tasks) and thus both services and content should be structured around tasks in order for them to be easily discovered and assimilated. This idea is strongly encouraged by the enlightening evaluation of NTT DoCoMo's task-based approach [18]. It is shown that the percentage of users reached the appropriate services by employing a keyword-type search through their handsets was no greater than 16%, whereas in the existence of a task-oriented search interface the corresponding percentage grew up to about 63%. According to the same test, it is also astonishing that 50% of the latter (one out of two) reached the services within five minutes, compared to just 10% (one out of ten) of the keyword-type search users.

Task computing [13, 15, 14] is a relatively novel concept in regards to the design, implementation, and operation of computing environments, aiming to fill in the gap between tasks (i.e., what users want to do) and services (i.e., functionalities available to the user). In contrast to the current traditional computing paradigm, task-oriented computing environments are ideal for non-expert users, since they provide access to useful information in a goal-centric manner, requiring minimal user adaptation to the particularities of the user interface and device characteristics. Furthermore, task computing is ideal for pervasive and ubiquitous environments, i.e., computing applications aiming to help users in accomplishing their daily goals. In such environments, users expose high demands for minimal interaction and show limited tolerance to ineffectual content. The organization of content and services around tasks offered in this discipline, has the potential to greatly improve the computing experience, since users receive timely and accurate information for the exact task in hand.

As mentioned in the previous, although the research in this area is still in its early stages, there are systems and prototype applications which demonstrate persuasive evidence about the importance and benefits of task computing. Besides the system developed by NTT DoCoMo labs which includes (i) a knowledge

¹ http://www.talos.cti.gr/

4 Liagouris et al.

base of tasks that a mobile user performs in daily life, and (ii) a database of services that can be used to accomplish these tasks, another important work in this field is the Task Computing Environment (TCE) [20], a service discovery and composition framework for pervasive computing environments. TCE can reduce the cost of performing a task by displaying the tasks that could be performed by executing pervasive services located around the user.

2.1 Ontologies in a Task-oriented Environment

Precondition for providing automated task-based services is the formal description of the potential tasks. This procedure amounts to the construction of a task model or, in other words, a so-called *task ontology*. Up to now, task ontologies have been used in various fields ranging from Artificial Intelligence [25, 26] and Expert Systems [17] to Geographical Information Systems [23, 9, 10] and UI Modeling [22]. In general, the reason for their popularity lies in that they provide a flexible way for representing problem solving procedures, mainly because they facilitate sharing and reuse of knowledge along with automated reasoning capabilities [27].

Fig. 1. Task Hierarchy Example

In the context of the Semantic Web [8], the definition of *ontology* could be that it is "a formal specification of a conceptualization". Each ontology of the Semantic Web consists of two parts: (i) a vocabulary (intentional knowledge) that consists of concepts (classes) and relationships (properties or roles), and (ii) additional knowledge (instantiation) consisting of individuals, class and property assertions. A class assertion denotes that a specific individual belongs to a class, while a property assertion assigns a pair of individuals to a specific property.

Ontologies in this context are used to provide order for a set of concepts and thus they are also referred to as *domain ontologies*.

Similarly, task ontology is a term referring to a formal model of tasks. According to the domain of interest, a task may represent a software procedure (e.g., "Sort an array of integers"), a business process (e.g., "Review the proposals") or even a simple human activity (e.g., "Cook food"). In our scenario, each task ontology includes the specification of the task attributes and parameters (e.g., name, input, necessary and/or sufficient conditions for accomplishing a task) and the definition of the relations between different tasks, such as subsumption and temporal ordering.

Intuitively, building a task ontology in our case amounts to modeling what the user of a mobile handset may want to do, e.g. "Go to the Theater", "Visit a Museum" or "Eat at a Restaurant". The basic feature of such an ontology is that complex tasks like those mentioned before are broken, following a natural human-like thought process, into simpler subtasks as shown in Fig. 1. Here, the hierarchy defined in the task ontology serves as a task-oriented index that is used for retrieving the appropriate content while guiding users to perform a task.

As shown in Fig. 2, users' tasks are described in the form of task ontologies whereas domain and *context ontologies* contain some of the data needed for instantiating these tasks, i.e., for capturing specific users activities.

Fig. 2. Ontologies in a task-based service provision system

When defining a task, we may need to refer to one or more domain ontologies for concepts and definitions that are used to describe inputs, outputs, preconditions of the task and so on. Consider for instance the task "Find a Museum".

Here, a necessary list of museums in the area can be generated from the instances of a respective domain ontology. In general, by exploiting the expressiveness and flexibility of ontologies, we are able to perform the following:

- Classification of resources: Instead of just providing to the user a list of museums in the city that may prohibitively grow huge, especially for a screen of small size, the classification of museums according to their type can be very useful and time-saving when searching for the appropriate one.
- Reuse of knowledge: Already described knowledge about solving a task must be accessible for reuse in another task if suitable. Thus, by using ontology-based techniques, we are able to extract parts of solutions related to different tasks and combine them in creating solutions for new tasks. A representative example of this case is the knowledge about transportation as shown in Fig. 1. In this example, the highlighted group of tasks can be reused in more than one levels of the task ontology enabling the authors to easily define multiple "paths" for accessing the same resources depending on the tasks a user selects to perform.
- Context-aware filtering: The resources for accomplishing a task alter dynamically according to the current context, e.g., the user's location. Thus, by also modeling context, we are able to use conjunctive query answering techniques (including both context and structured content) for the efficient extraction of the most appropriate resources. A similar approach is followed in [19].
- Access to various data sources: By using the W3C standard languages for describing ontologies, i.e. the Resource Description Framework (RDF) [3] and the Web Ontology Language (OWL 2) [5], we can import and process data from various data sources existing in the web (e.g. DBpedia [1]). This can be done either in a forward-chaining manner, where data are processed and stored in the system database offline, or even directly through the mobile device when the user uses the application. One of the first attempts to store and efficiently manage voluminous RDF data in a mobile device with limited capabilities is presented in [24] with very promising results.
- Consistency check: When constructing a task ontology one has to pay attention not only to the syntax, but also to the semantics of the latter. The former, i.e. the syntax validation, can be ensured by restricting authors to construct the ontology through a graphical interface and automatically interpret the graphical notations into XML. However, regardless the correct syntax, there may be declarations in the ontology that contradict one another (e.g. two tasks each one of them requiring the other to have been performed previously). From our experience, allowing IT-illiterate authors to arbitrarily define their own task ontologies will definitely result in various logical contradictions or redundancies whose identification requires additional algorithms.

When faced with a particular type of content one has to be aware that not all content can be modeled using ontologies. For instance, the travel guide content that we use in our prototype is in the form of unstructured text. However, besides the part of the content, such as the POI-related data (e.g., museums, parks, etc.), which can be modeled using ontologies, unstructured text that is stored and retrieved into/from a relational database can still be used in instantiating the tasks of a task ontology. We address this issue in Section 4.3. At this point we emphasize that, in an ontology-based approach, POIs along with their properties (e.g., addresses, operating hours, specific features etc.) are regarded as pieces of well-structured information that is extracted from the overall available (unstructured) content and modeled using ontologies. This kind of POI-related information can be either static (extracted from a book) or dynamic material (retrieved from the web). Context-related information (e.g., date, time, location, weather, users profile) can be modeled using context ontologies [11] and, similarly to the case of POIs, it can be either static (e.g., the users profile) or dynamic (e.g., the location of the user retrieved on-the-fly).

2.2 Task Modeling

A task reflects what an end-user wants to do in a high-level layer of abstraction, e.g., "Visit a Museum". Each task is accompanied by a set of properties (e.g., input, output, precondition, etc.) and it is instantiated by (i) context and (ii) content in order to become an *activity*. Following the object-oriented programming paradigm, a task can be regarded as a class of activities (instances) that share common types of attributes. For example, if we assume that the task "Visit a Museum" has the attributes "Museum" and "Date" defined as inputs, then it can produce activities like "Visit the Museum of Acropolis on 26/6/10" or "Visit the Louvre on 28/7/10" and so forth.

Fig. 3. Task Properties

Definition 1. A Task T is a collection of well-defined attributes (or properties) P_i . $T=P_i$.

As shown in Fig. 3, each property P_i of a task is classified under one of the following categories: (i) Non-functional Properties, (ii) Functional Properties, and (iii) Services. The first includes the metadata of a task (e.g., name, description, version, etc.) that are useful for the task authors. The second class includes all parameters taken into account when a task is performed by the user. This class is divided into two subclasses, (i) Pre-information and (ii) Post-information, that are described in the following. Finally, each task in a task ontology may be realized by one or more web services, e.g., the task "Book a Hotel Room" that is realized by a web service provided at "www.booking.com". In our prototype, the URLs of the respective web services are assigned by the author a priori.

Pre-information includes all parameters needed in order for a task to be executed successfully. This class breaks down into two disjoint subclasses: (i) Input and (ii) Precondition. An input stands for a parameter needed to perform a task and it can be defined as optional. For instance, the task "Find a Restaurant" may take as alternative inputs the exact location of the user in the form of longitude and latitude, as long as an abstract location in the form of the city or the neighbourhood name she is located in. In our model, task inputs can be (i) context-related parameters, e.g., the user's location, and (ii) POI-related parameters, e.g. the id of the specified mall in the task "Find Shops in the Mall" as retrieved from the user's local database (cf. Section 3). Note that, when defining a task, the author can specify groups of inputs that must be instantiated all together in order for the task to be performed.

Definition 2. An input I of a task is a class defined along a hierarchy of concepts that belongs either in a domain or in a context ontology.

On the other hand, a precondition represents conditions on the task inputs that must hold in order for a task to be performed successfully. Preconditions are logical expressions applying to (i) context, and (ii) POI-related parameters that exist in the user's local database. Regarding the task "Visit an Open Market", a representative example of the first case is "Weather = Sunny". In the second case, the precondition "Hotel.Rank = 5" (with Hotel defined as an input of the respective task) can be used in filtering the hotels retrieved from the user's local database when looking for a luxurious one. In our prototype, such preconditions are specified either a priori by the authors or on-the-fly by the end-user in order to act as an (optional) filter when searching for the most appropriate resources or services. From the UI perspective, they indicate the existence of a screen where the user can specify her preferences on the available task inputs and/or POI attributes.

Definition 3. A precondition P_I of a task defines a restriction in the instantiation of a task input.

Post-information includes all parameters that are generated after executing the task. It breaks down into two disjoint subclasses: (i) *Output* and (ii) *Post-condition*. An output describes information returned after performing a task. Similarly to the case of inputs, task outputs are classified under (i) context-related parameters, e.g. type of weather produced from the task "Get Weather Forecast" and (ii) POI-related parameters, e.g. the name and type of a POI that matches the specified input parameters. The difference with respect to inputs is that a task can produce as output a piece of content in the form of unstructured text that is retrieved either from a repository (static) or from the web (dynamic). Note that an output of a task (except the unstructured content) may be used as input in other tasks of the ontology introducing a dataflow. In our prototype, the default output of a task is the unstructured content retrieved from the user's local database (if available).

Definition 4. An output O of a task is a piece of unstructured text or a class defined along a hierarchy of concepts that belongs either in a domain or in a context ontology.

A postcondition represents conditions that must hold after performing a task. Similarly to preconditions, postconditions are logical expressions applying to (i) context and (ii) POI-related parameters both defined as outputs of a task. An example of a postcondition regarding the task "Move to the Park" could be something like "User.Location = Park.Location" where the "User.Location" is a context-related parameter referring to the user's position (defined as output of the task) while "Park.Location" is the location of the POI, i.e., the specified park, also defined as an output of the task. From the mobile application perspective, such a postcondition is useful for recommending tasks to the user and also for helping the user (re-)organize the schedule of tasks to perform during the trip.

Definition 5. A postcondition P_O of a task defines a restriction in the instantiation of a task output.

Before continuing, we point out that each input and output of a task in our prototype is instantiated by one of the following modules (cf. Section 3): (i) the *Context Aggregator* that manages all context-related attributes, (ii) the user (through the UI), and (iii) the users local database.

As far as task relations are concerned, we define four kinds of relationships between tasks: (i) SubTaskOf, (ii) OR, (iii) CHOICE, and (iv) Sequence relation. The SubTaskOf relation introduces a task hierarchy and denotes that the parent task is accomplished by accomplishing all of its children in any order. The OR and CHOICE relations introduce a task hierarchy as well, but in the former case the parent task is accomplished by at least one of its children, while in the latter case the parent task is accomplished by exactly one of its children (exclusive option). Finally, a Sequence relation denotes that a task is performed always before another one and it is accompanied by at least one parameter passing (binding) from the first task to the second one. For instance, the tasks "Find a Hotel" and "Learn about Hotel Facilities" are representative examples of this case considering that the second task always needs as input the output of the first one, i.e., the specified hotel. From the application perspective, different types of relationships between tasks in the ontology layer define different functional properties of the user interface (display order, redirection etc.).

3 System Architecture

The architecture of the overall system is illustrated in Fig. 4. The system has a typical three-tier architecture composed of (i) the *Data Sources* tier where the task ontologies and the available content are stored, (ii) the *Services* tier that includes all services implementing the business logic, and (iii) various *Clients*. In addition, two kinds of tools, the Task Ontology Authoring Tool (cf. Section 4.2) and the Content Authoring Tool (cf. Section 4.3), are provided to serve as a means to import, edit, and update the data sources. For the ease of presentation, in the remaining document we address the use case of a (mobile) traveler but the overall approach can be easily applied to other scenarios as well where task computing plays a central role.

A Task Author (TA) is responsible for creating the task ontologies based on the model we described in Section 2.2. By the time a task ontology is created and uploaded on the server, it is regarded as an Idle Task Ontology (ITO). This means that the ontology cannot be downloaded and used by the end-users until content is assigned to its tasks. The latter is performed by the Content Author (CA). By the time a CA assigns content to the tasks of an ITO, then the task ontology becomes an Operational Task Ontology (OTO) which means that it can now be downloaded (along with the assigned content) and used by the end-users. Obviously, besides the assignment of (structured and unstructured) content to tasks, the CA is also responsible for the overall management of content (import, edit, update, geocode etc.).

Fig. 4. System Architecture

The *Data Sources* tier encompasses (i) the *Task Knowledge Base* (TKB) and (ii) the *Content Base* (CB). TKB keeps all versions of every task ontology. The

main reason we keep all versions of task ontologies in TKB is because, when downloading an OTO, the user of the mobile device may decide to include only a part of the assigned content and not all of it. In such a case, the rest of the content can be downloaded gradually during the use of the application. Thus, a downloaded OTO cannot be overwritten in the server until all end-users have updated their local copies; otherwise, in case the downloaded OTO is out of date, incompatibility problems may occur. Apart from this, a version history of the authors work can be very useful when, for some reason, one needs to rollback to an older version.

All available content is stored in the *Content Base*. More specifically, CB includes (i) unstructured content in the form of text, (ii) geo-referenced (structured) content in the form of POIs and their attributes, and (iii) the ids of the (operational) tasks to which the content is assigned (*Task-based Index*). As mentioned in the previous sections, POI-related data are described using an ontological model, hence, they are stored in CB following a variation of the widely-adopted database representations presented in [21]. As shown in Fig. 4, the dynamic content retrieved from external sources (e.g., web pages) is accessed by clients directly.

The Services tier encompasses components for recommending (i) tasks with respect to a user's situation as defined in [16] (Task Selector), and (ii) content from the underlying Content Base using a task selected by the user along with the user's situation as parameters (Content Selector). Task and content selectors are used when the user plans her trip (e.g., recommend content targeted to a backpack traveler), but also during the trip when, for example, an event occurs and an automatic re-scheduling is needed. However, the recommendation of tasks can also be done offine by using the context-related task parameters and preconditions defined in the operational task ontology. For example, in case the task author has specified a weather precondition for the task "Have a Boat Tour", then this precondition will be evaluated using the current situation of the user and in case there is a weather conflict, the task will be excluded from the recommended ones. At this point we emphasize that, although the task and content selectors support the use of content in a pull mode, a Content Filtering Module is used for notifying the user about just-in-time content updates in the server (push mode).

Regarding the *Clients* tier, there are two different clients that use the services of the system. First, a *Content Portal* facilitates the pre-selection of content based on tasks planned by the user (*Planning Mode*). In this case, the content can be compiled into a personalized travel guide eBook augmented with (i) additional information from the web, and (ii) a task-based index. Second, the content can also be compiled into a database (e.g., an SQLite file) that is downloaded and used as an offine source of content in the mobile device. In the latter case, the *user's local database* contains a (personalized) portion of the content stored in the *Content Base* of the central server that is coupled with the tasks of the downloaded task ontology. To access this information in a task-based and situation-dependent manner while traveling (*Trip Mode*), besides the

actual content and the task-based index, a situation provider component (the *Context Aggregator*) is included in the application. The situation provider uses various techniques to collect and aggregate context data in a pull-mode or even anticipate user situations. Context changes are forwarded to the client logic that calls the services and adapts the task and content recommendations accordingly.

4 The TALOS Prototype

This section describes the TALOS prototype infrastructure. The core objective in developing the prototype was not only to facilitate the end-user interaction through an intuitive and easy-to-use interface, but also to make task and content authoring as easy as possible.

4.1 General Information

The mobile travel guide provides a task-based interface where a mobile user can select tasks from a predefined task hierarchy and access relevant content. The Context Aggregator component gathers all data describing the user's situation, i.e., the user's current location, time, weather, and the user's traveler profile. Depending on the user's interaction with the UI, and the current context, content and tasks are recommended to the user, allowing for personalized information provision. Apart from accessing information, the user can also use the planning functionality supported by the mobile guide in order to create a trip schedule.

The available content in our prototype involves static content that consists of an existing travel guide for Brussels and a piece of geo-referenced content created by Michael Müller Verlag², as well as dynamic information from the web. Dynamic information includes (i) map tiles provided by the OpenStreetMap project, (ii) scraped information from various web sites concerning POIs (e.g., hotel sites), and (iii) information obtained by different web services, e.g., the Yahoo [6] and Geonames [2] weather services. Data storage on the mobile device is handled by an SQLite database [4]. A combination of the Apple Core Location Framework and wireless positioning techniques [7] are utilized in order to capture the users location (indoors and outdoors) and to offer context-aware content. The prototype is developed as a stand-alone application for the iPhone.

4.2 Task Authoring

The creation of task ontologies is done within the Task Ontology Authoring Tool (TOAT). TOAT provides an interactive 2D canvas where the authors can define the tasks of the ontology along with the relations among them by simply dragging elements from a palette. The result of this procedure is a Directed Acyclic Graph (DAG) where each node represents a task, and each edge represents a relation between two tasks. For the ease of presentation, the underlying task parameters

² http://www.michael-mueller-verlag.de/

(if defined according to the task model we described in Section 2.2) are not visualized in 2D, otherwise the graph would be quite difficult to handle. Instead, task properties are defined and shown from within a dynamic form shown in the right part of Fig. 5.

Fig. 5. Task Ontology Authoring Tool

After finishing the authoring procedure, the task author (TA) can get the XML file of the task ontology by clicking on the respective option in the menu. Before producing the XML representation of the ontology, TOAT performs a number of validations to ensure (i) that the file is valid according to a predefined XML Schema and (ii) that the ontology does not contain contradictions or redundancies. The XML file generated by the editor is stored in the central task knowledge base (TKB). This XML file defines the structure and the basic functionality (e.g., inputs, preconditions, dataflow, etc.) of the task-based UI. In this sense, it serves as an abstract model of the hierarchical user interface. The approach we follow here is reminiscent of the well-known Model-View-Controller (MVC) architecture paradigm where the view (what the user interacts with) is based on a generic model which changes (through the controller) according to (i) the user's actions, (ii) the current context, and (iii) the available content. Note that having a generic model as the basis from which the view is automatically generated provides us with great flexibility in managing the UIs, because the user's application can be easily updated by just changing the respective graph representations in TOAT.

4.3 Content Authoring

A core objective in the current effort was to make existing rich location-relevant content, in our case travel guides, readily accessible through the mobile device

14 Liagouris et al.

Fig. 6. Geocoding Interface

and the task-based interfaces. To do so we (i) linked such content to task metadata (task annotation), (ii) geocoded the content to provide a map-based access, and (iii) added dynamic web content to the mix by using web scraping, i.e., linking content from third-party sources to our content (e.g., linking the current exhibitions of a museum from the respective web page to the POI information stored in our content management system). The above tasks require a content management system, which in our case comprises a relational database (SQL Server 2008) and an interface.

Geocoding To geocode the content, we relied on existing web services such as the Google Maps and Yahoo Maps API, Geonames, and Open-StreetMap name finder and developed an application wrapper that provides uniform access to any or all services depending on the user's needs and licensing restrictions. Advocating a semi-automatic geocoding approach, a map-based interface is introduced that allows the user (the content author - CA) to update the automatic geocoding results by dragging markers on the map. Fig. 6 shows the map interface.

Task Metadata Using a task ontology as input, the content annotation tool provides a simple means of linking tasks to content. The content as stored in the content management system is shown in the web interface along with the task ontology represented in a tree structure. Clicking on a section highlights the section and shows a new pop up window with the suggested task hierarchy as a tree view and a list of already linked tasks with the specific section. After selecting a portion of the content, tasks are linked by selection to the selected content.

Fig. 7. Task Annotation Interface

Multiple selection is supported and the linked tasks are visualized accordingly. Fig. 7 shows the interface.

Dynamic Web Content When considering electronic versions of print content, an important property is the possibility of frequent (and cheap) updates. To streamline publishing such content, we link third-party web content to our content base (CB). Examples here are opening hours and changing exhibitions of museums. Once such a link is established, it is simple to check if the information at the remote site has changed. We have developed web scraping tools, specifically a browser extension that allows one to mark content at a remote site and so to link dynamic web content to authored content. Fig. 8 showcases the tool.

4.4 iPhone Interface

The end-user interface of the mobile travel guide includes four different modes, namely the (a) *Activities*, (b) *eBook*, (c) *Map*, and (d) *Diary* mode as shown in Fig. 9. We point out that all these modes are interlinked to one another. Each one of them provides a different way to access available information and thus it presents another dimension of it.

The activities mode shows either the predefined task hierarchy or a context-adapted one. It offers a task-based UI which is generated dynamically, as defined in the task ontology. A task selection leads the user to appropriate content which can be a piece of unstructured text or a list of POIs. The map mode offers a spatial view consisting of a full screen map showing the (geocoded) POIs. Selecting a POI reveals content and task recommendations.

Fig. 8. Web Scraping Interface (plugin and web interface)

The eBook mode is the content view, where unstructured content, such as text derived from existing travel guides, and structured content, such as POI metadata can be read. For each unit of content (which could be a section of the guide or a POI) relevant tasks and POIs are suggested. Finally, the diary view offers a temporal view, where the user's plans and memories are presented. The user selects tasks in order to plan her activities and stores bookmarks of all kinds of available content or personal pictures and notes to create trip memories, creating in this way a personal trip diary.

5 Conclusion

In this work, we investigated the potentials of dynamic discovery, delivery and presentation of rich content to mobile users based on the tasks they want to perform, an approach that leads to Mobile Task Computing. Starting from the theoretical foundation of the task computing paradigm in mobile environments, the contributions of this work also include a complete framework containing all the necessary programming tools, libraries, APIs, and authoring tools to provide modularity and simple integration with the existing solutions.

The core feature of our approach is an intuitive task model that can be used to describe the various activities of the end-users. All context-related parameters (user's situation) required for the dynamic discovery and personalization of the available content are integrated with this task model by exploiting the flexibility of ontological engineering.

Our future research directions in the field focus on collaborative task computing environments where users can share or recommend tasks to others and

also on the combination of task and cloud computing techniques for retrieving resources and services available in the cloud by utilizing task-related knowledge.

Fig. 9. iPhone screenshots. (a) Activities Mode: the task-based UI allowing for content provision and planning (b) EBook Mode: the content view offering structured and unstructured content (c) Map Mode: the spatial view showing POIs on a full-screen map (d) Diary Mode: the spatial view showing users plans and memories

Acknowledgments. This work was partially supported by the TALOS project, funded by the FP7 Research for SMEs work programme of the European Commission under contract number 222292. We would like to thank all partners in the TALOS project for their significant contributions in realizing this work.

References

- 1. Dbpedia. http://dbpedia.org/About. Last accessed July 2010.
- 2. Geonames. http://www.geonames.org/. Last accessed July 2010.
- 3. Resource description framework. http://www.w3.org/TR/REC-rdf-syntax/. Last accessed July 2010.
- 4. Sqlite. http://www.sqlite.org/. Last accessed July 2010.
- Web ontology language. http://www.w3.org/TR/owl2-overview/. Last accessed July 2010.
- 6. Yahoo weather. http://weather.yahoo.com/. Last accessed July 2010.
- S. Athanasiou, P. Georgantas, G. Gerakakis, and D. Pfoser. Utilizing Wireless Positioning as a Tracking Data Source. In Proc. of the 11th International Symposium on Advances in Spatial and Temporal Databases (SSTD), 2009.
- 8. T. Berners-Lee, J. Hendler, and O. Lassila. The Semantic Web. Scientific American, 284(5):34-43, 2001.
- 9. W. Kuhn, Ontologies in Support of Activities in Geographical Space. In International Journal of Geographical Information Science, 15 (7): 613-632, 2001.

- M. Raubal, W. Kuhn, Ontology-Based Task Simulation. In Spatial Cognition and Computation, Vol. 4, No. 1, pp. 15-37, 2004.
- 11. A. Bikakis, T. Patkos, G. Antonis, and D. Plexousakis. A Survey of Semantics-based Approaches for Context Reasoning in Ambient Intelligence. In Proc. of the Artificial Intelligence Methods for Ambient Intelligence Workshop at the European Conference on Ambient Intelligence, 2007.
- 12. A. Hinze and A. Voisard. Location- and Time-based Information Delivery in Tourism. In Advances in Spatio-temporal Databases, Vol. 2750 of LNCS, 2003.
- 13. R. Masuoka, Y. Labrou, and Z. Song. Semantic Web and Ubiquitous Computing Task Computing as an Example. In AIS SIGSEMIS Bulletin, pp. 21-24, 2004.
- R. Masuoka, B. Parsia, and Y. Labrou. Task computing The Semantic Web meets Pervasive Computing. In Proc. International Semantic Web Conference (ISWC), 2003.
- R. Masuoka and M. Yuhara, editors. Task Computing Filling the Gap between Tasks and Services. FUJITSU, 2004.
- U. Meissen, S. Pfennigschmidt, A. Voisard, and T. Wahnfried. Context- and situation-awareness in information logistics. In Extending Database Technology (EDBT) Workshops, Vol. 3268 of LNCS, pp. 335-344, 2004.
- 17. R. Mizoguchi, J. Vanwelkenhuysen, and M. Ikeda. Task Ontology for Reuse of Problem-solving Knowledge. In Proc. of the International Conference on Building and Sharing Very Large-Scale Knowledge Bases, 1995.
- 18. T. Naganuma and S. Kurakake. Task Knowledge-based Retrieval for Service Relevant to Mobile User's Activity. In Proc. of the International Semantic Web Conference (ISWC), 2005.
- T. Naganuma, M. Luther, M. Wagner, A. Tomioka, K. Fujii, Y. Fukazawa, and S. Kurakake. Task-oriented Mobile Service Recommendation Enhanced by a Situational Reasoning Engine. In Proc. of the Asian Semantic Web Conference (ASWC), 2006.
- Z. Song, Y. Labrou, and R. Masuoka. Dynamic Service Discovery and Management in Task Computing. In Proc. of the First Annual International Conference on Mobile and Ubiquitous Systems: Networking and Services, 2004.
- Y. Theoharis, V. Christophides, and G. Karvounarakis. Benchmarking Database Representation of RDF/S stores. In Proc. of the International Semantic Web Conference (ISWC), 2005.
- 22. M. Van Welie. Task-Based User Interface Design. PhD thesis, Vrije Universiteit, Amsterdam, 2001.
- S. von Hunolstein and A. Zipf. Towards Task-oriented Map-based Mobile Guides.
 In Proc. of the International Workshop HCI in Mobile Guides, (Mobile HCI), 2003.
- 24. C. Weiss, A. Bernstein, and S. Boccuzzo. i-MoCo: Mobile conference guide Storing and Querying Huge Amounts of Semantic Web Data on the iPhone/iPod touch. In Billion Triples Challenge at the International Semantic Web Conference (ISWC), 2008.
- B. Chandrasekaran, J. R. Josephson, The Ontology of Tasks and Methods. In Proc. of the AAAI Conference on Artificial Intelligence, 1997.
- D. Rajpathak, E. Motta, and R. Roy. A Generic Task Ontology for Scheduling Applications. In Proc. of the International Conference on Artificial Intelligence (IC-AI), 2001.
- A. Gómez-Pérez, and V. R. Benjamins, Applications of Ontologies and Problemsolving Methods. In AI Magazine, Vol. 20, No 1, pp. 119-122, 1999.