

Evaluation of a Location-Linked Notes System

Manas Tungare
Ingrid Burbey
Manuel Pérez-Quñones
Ananth Raghavan

Location-Aware Applications

- Location as part of context
- Customize behavior depending on context
- Several new genres of applications possible
- How to determine location
 - GPS, RFID, 802.11, SeeVT

Location-Linked Notes

- Messages to others at a given location
- Importance of location
 - Is location always important?
- Importance to a campus community
- Artificial restrictions in prior systems

Design Factors

- Domain: public or private (to groups)
- Message expiration
- Messages about a location vs. messages at a location
- Remote versus in-situ authoring
- Remote versus in-situ access
- Push versus pull access strategy

Architecture

PDA Interface

Wizard of Oz

- A prototype that works by having someone behind-the-scenes who is pulling the levers and flipping the switches.
- User does not know that the responses are being generated by a human, not a computer.
- Allows testing of difficult interface concepts before a system is fully working.

Research Questions

- What are our users' opinions and perceptions of:
 - Remote authoring / In-situ authoring
 - Remote access / In-situ access
 - Push / pull access

Method: Survey + Study

- Survey to assess potential uses
- Users: Students (5 grad, 1 high-school, 1 middle-school) and a Professor.
- Satisfaction Questionnaire

Tasks

- 2 at specific location
 - Note at the Grad Lab
 - “Leaving for lunch”
- 2 from any location
 - Note for yourself at the Student Center
 - Check notes at a professor’s door

Results from Survey

- Most users would use it daily
 - 1 user: weekly
- Notes for oneself are useful only if pushed

Results from Study

- Users preferred being able to write/access notes from a remote location
- Priority to leave notes for:
yourself > friends > professors > public

Findings

- Even in location-aware systems, there is value in remote access
- Need not be there to retrieve messages
- Need not be there to leave messages

Questions

