

The "Map Trap"? An Evaluation of Map Versus Text-based Interfaces for Location-based Mobile Search Services

Karen Church, Joachim Neumann, Mauro Cherubini and Nuria Oliver
 Telefonica Research
 Via Augusta 177, 08021 Barcelona, Spain
 karen@tid.es, joachim@tid.es, mauro@tid.es, nuriao@tid.es

ABSTRACT

As the mobile Internet continues to grow, there is an increasing need to provide users with effective search and information access services. In order to build more effective mobile search services, we must first understand the impact that various interface choices have on mobile users. For example, the majority of mobile location-based search services are built on top of a map visualization, but is this intuitive design-decision the optimal interface choice from a human centric perspective? In order to tackle this fundamental design question, we have developed two proactive mobile search interfaces (one map-based and the other text-based) that utilize key mobile contexts to improve the search and information discovery experience of mobile users. In this paper, we present the results of an exploratory field study of these two interfaces – involving 34 users over a 1 month period – where we focus in particular on the impact that the type of user interface (*e.g.* map *vs* text) has on the search and information discovery experience of mobile users. We highlight the main usage results – including that maps are not the interface of choice for certain information access tasks – and outline key implications for the design of next generation mobile search services.

Categories and Subject Descriptors

H.5.2 [Information Systems]: Information Interfaces and Presentation- User Interfaces; H.3.3 [Information Systems]: Information Storage and Retrieval- Information Search and Retrieval

General Terms

Design, Experimentation, Human factors

Keywords

Mobile search, mobile Web, mobile Internet, location-based services, mobile interfaces, user study

1. INTRODUCTION

Over the past year the world has witnessed dramatic changes in mobile handset capabilities with the introduction of sophisticated mobile information access devices, such as Apple's iPhone and Motorola's Droid. For example, a recent

report from *Mobile Metrics*¹ shows that half of the top ten devices in the U.S. at present are touchscreens, 6 include WiFi capabilities and 6 have mobile application stores. In addition, users of these super-powered mobile handsets tend to use the Web more heavily than users of simpler devices².

The world of mobile information access is also evolving: Major search engine providers are turning their focus to mobile users and are investing in novel mobile editions of their standard Web services. For example, Google recently released a new feature for mobile users called *search options* which allows users to filter mobile search results based on content type or the timeframe in which the result was posted³. The interface design of such mobile Web services may be organized in two distinct groups: most applications display information either according to the place to which it refers (*e.g.* geographical), or based on some order or ranking (*e.g.* time or search engine ranking). However, to date, little light has been shed on the implications that these mobile interface modalities have on the experience of their users.

Probably, the most important concept to consider when designing mobile interfaces is "context" [18]; the context in which an application is used and the context of how information is entered and interacted with. In our words, we believe that providing context-sensitive, personalized search is critical to the success of mobile search. Hence, we have developed **SocialSearchBrowser** (SSB in short), a proof-of-concept, mobile search prototype which allows users to: (1) see the queries and interactions of other users in a particular location, (2) pose queries of their own and (3) respond to queries posted by other users (see detailed description in Section 3). In sum, SSB gives users the ability to connect with other users while on-the-go and ask them (or respond to) geo-located questions.

The goal of this paper is to analyze the impact that the type of user interface has on the search and information discovery experience of mobile users. In order to understand in which circumstances users may prefer one modality over another, we have implemented and evaluated two different interfaces for the SSB prototype: one map-based and the other text-based. Both versions of the SSB prototype were deployed in a live field study in Ireland with 34 participants for a period of 1 month during September 2009. Participants installed and used the applications, generating a total of 1,266 messages. All the interactions (queries, answers and look-ups) with the applications were logged and time stamped in the SSB server which allowed us to carry out an objective analysis of their usage. These measures were com-

Copyright is held by the International World Wide Web Conference Committee (IW3C2). Distribution of these papers is limited to classroom use, and personal use by others.

WWW 2010, April 26–30, 2010, Raleigh, North Carolina, USA.
 ACM 978-1-60558-799-8/10/04.

¹See <http://tiny.cc/mGpfd>, last retrieved Feb 2010

²See <http://tiny.cc/7eMWH>, last retrieved Feb 2010

³See <http://tiny.cc/ckp0L>, last retrieved Feb 2010

plemented by a detailed post-study survey designed to elicit subjective information regarding the experiences of participants. Finally, based on our findings, we draw a number of important implications for the interface design of location-based mobile information access services. To the best of our knowledge, the work presented in this paper is the first to analyze (both quantitatively and qualitatively) the impact that the interface modality (*i.e.* map *vs* text) has on the experience of users of a mobile search application.

2. RELATED WORK

Recently search has evolved beyond *traditional* text-based queries and towards discovery of information through exploratory browsing strategies [24]. Furthermore, search mechanisms that were developed for the Web have been ported to ubiquitous devices, thus allowing the availability of information when and where it is needed, and the possibility of using the actual location at which search requests are issued to simplify the users' interactions with search systems. In this section we highlight key papers in these related areas. Particularly, we focus the discussion on the interface design of these services and explain how this choice has potential implications in the users' preference toward a particular interface and consequences for its usability.

2.1 Map-Based Mobile Information Access

The **Questions not Answers (QnA)** prototype [13] represents an interesting alternative to traditional mobile search. QnA allows users to access previous queries posted from the user's current location by means of a map-based interface, providing users with an *enriched sense of place*. By clicking on the queries, users can execute the displayed search. However, users cannot interact with the author of a particular query. In a live user study [2], participants found the interface to be useful and they enjoyed its proactive display.

Several projects in the mobile information access domain aim at connecting electronic information (*e.g.*, a Wikipedia article) to the physical location to which the information refers: *e.g.* **ActiveCampus** [23], and **UrbanTapestries** [15]. These interfaces allowed users to express opinions, preferences, recommendations, and questions, all connected to a physical place. ActiveCampus and UrbanTapestries displayed users' messages on a map, at the location to which they referred. One of the key issues with UrbanTapestries was the interaction time: participants in their study expressed their need for quick and simple interactions while on the move as opposed to a richer interaction when they were at work or at home. Participants saw the application as a new way of engaging in conversations about places.

More recently, many commercial applications have appeared on the market that allow users to access information and recommendations while on-the-go. For example, **Loopt**⁴ or **BrightKite**⁵ enable social serendipitous encounters and keep track of what your friends are up to. Here again, we observe how designers of Loopt and Brightkite organize and display information on a map, at the position to which informational units refer.

2.2 Text-Based Mobile Information Access

Another approach in the design of mobile search applications consists of organizing and displaying information based on some ranking or dimension. For instance, **FaThumb** [14] is a mobile search application to efficiently navigate

through large data sets on mobile devices providing a more efficient means of mobile information access. A user evaluation of FaThumb demonstrated how a facet-based navigation is faster for less specific queries. Heimonen and Käki [12] examined the use of search result categorization to improve presentation on mobile devices through an interface called **Mobile Findex**. Both FaThumb and Mobile Findex presented the results of the users' query in a textual manner.

GeoNotes [17], and **E-graffiti** [5] are examples of interfaces that allow users to connect digital information to a physical location, as explained in the previous subsection. However, while the applications previously presented organized content using a geographical criterium, GeoNotes and E-graffiti organized the messages according to the time at which messages were posted.

Recommender applications developed more recently allow people to share advice about restaurants or other commercial activities (*e.g.*, **Yelp**⁶). Most relevant to our work is the prototype developed by Bilandzic *et al.* [4] called **CityFlocks** which allows users visiting a new city to pose questions –via phone calls and SMS, to local citizens. Furthermore, the results returned by the mobile version of Yelp and CityFlocks are organized in a list.

2.3 Map vs. Text in space navigation

Taylor and Tversky [20, 19] conducted a series of experiments to understand how people form cognitive maps from descriptions and depictions of an environment. In four experiments, subjects read route descriptions of naturalistic environments and then answered inference questions. A separate group of subjects studied maps instead of descriptions, and their performance in answering the questions was comparable to that of the former group [20]. In a follow-up study, subjects used maps that were drawn or described from memory. Organization was quite similar across maps and descriptions of the same environments, revealing hierarchical structures based on spatial and functional features of the environments and on conventions for sequencing the landmarks [19]. Recall was slightly but significantly better for depictions than for descriptions.

2.4 Summary: UI Design of Mobile Information Access Applications

In sum, most of the interfaces for mobile information access are organized either *geographically on a map*, *i.e.* according to the position to which they refer, or *textual*, *i.e.* according to an ordering factor, such as time or the ranking position returned by the search engine. There are obvious *pros and cons* for both approaches. Maps are powerful artifacts to acquire spatial knowledge, orient oneself in the environment, and navigate between places. However, the information reported on maps has to be interpreted and matched against the actual environment. A well known issue is the difficulty that some people have in aligning maps with landmarks in the surrounding environment [1]. On the other hand, lists are simple to read and understand, but are limited in the amount of *contextual* information that they are able to convey. Furthermore, Cherubini & Dillenbourg have highlighted a limitation of map-based interfaces in collaborative information access tasks. They demonstrated that the fragmentation of the conversational context when messages are scattered over a map might have negative consequences for supporting collaborative interactions at a distance [7]. However, lists-based interfaces are also limited when mes-

⁴See <http://loopt.com>, last retrieved Feb 2010.

⁵See <http://brightkite.com/>, last retrieved Feb 2010.

⁶See <http://m.yelp.com/>, last retrieved Feb 2010.

sages have references to geographic locations because of the increased cognitive effort required in mapping these textual locations to a spatial representation[6].

In sum, there are reasons to believe that the design of the interface of location-based mobile search applications might have a significant impact on the way users appropriate and use them. Recent mobile applications like **Foursquare**⁷ and **Google Buzz**⁸ offer users both a map-based and a text-based interface. However, GUI designers are facing the challenge to seamlessly integrate these interfaces - both for users that seek specific information and for users who want to discover what is happening in their proximity. To the best of our knowledge, to-date little attention has been devoted to compare the users' preferences towards these two interface modalities (*i.e.*, map *vs* text). Therefore we conducted a study where participants could choose freely between these two modalities while seeking information on the go. Our interest is to understand in which circumstances users decide to use a particular modality and why.

3. THE SSB PROTOTYPES

SocialSearchBrowser (SSB) is a proof-of-concept mobile search prototype (See [9] for an earlier version of the prototype). Its purpose is to enhance the search and information discovery experience of mobile users by pro-actively displaying what other users have been searching for in a particular location. SSB presents the users with a view of evolving search activities (*i.e.* queries and answers) that is sensitive to their context. Prospective searchers can browse through these search experiences, learn from these searches, and initiate their own, in a way that takes full advantages of the strengths of their mobile handsets. In order to investigate the situations in which mobile users may choose one interface modality over another, we implemented the core functionality of SSB in two applications that use contrasting interfaces: SSB_{map} and SSB_{text} .

Figure 1: Queries on (left) the map-based user interface and (right) the text-based user interface.

The software architecture of both applications consists of two components: (1) an iPhone application that allows users to issue queries, browse existing queries and their answers and answer other people's queries; and (2) a server that synchronizes and stores the queries and answers from both

⁷See <http://foursquare.com/>, last retrieved Feb 2010.

⁸See mobile.google.com/buzz, last retrieved Feb 2010.

applications in a common database⁹. The server guarantees that all queries and answers are available to both applications, independently of how they were entered. When a new query is issued by a user in either application, the server submits the query to the Google Local Search API and the Eventful API for a set of possible search results¹⁰. The server also includes an SMS notification facility that informs users about new human generated answers to their own queries and the number of newly issued queries by other users. Finally, the server logs all the interactions between the user and the iPhone application for off-line analysis of user behavior.

The main difference between the two mobile applications is how *location* is represented. In SSB_{map} , a user's location and the location of queries and answers is represented visually with a map, whereas in SSB_{text} the same elements are represented as textual addresses arranged in list format. In the following sections we explain the key components of both applications in more detail¹¹.

3.1 SSB_{map}

The main screen of the SSB_{map} application is a Google Maps visualization with user queries overlaid on top (left in Figure 1). At startup, the map is centered at the user's current location. As users pan or zoom the map, only the queries issued within the map region currently being displayed are shown. This map-based interface provides users with a *sense of place* at a glance, as they can easily and quickly see the queries that other users have issued while being in the same location. In addition, the interface assigns an *icon* - in the form of a person - to all queries that have a *human generated answer* associated with them (*e.g.* query "any free Wifi in cork airport" in the lower left of Figure 1). In the absence of *human generated answers*, a simple pin icon is used to indicate the precise location of the query. The query text is displayed to the right of the icon and truncated if needed.

The color of the semi-transparent background of the queries allows users to distinguish between their own queries (green) and queries issued by other users (white). Furthermore, the size of the query icon and text reflects the *popularity* of a query. The popularity is based on the number of answers that the query has received and the number of times the details of a query have been looked at by a user.

When a user issues a new query or answers an existing query in SSB_{map} , (s)he is presented with a text box that contains the query or answer itself (see Figure 2 for the case of an answer). When the user chooses to assign a location to the new query or answer, (s)he is presented a map on a Google maps visualization with a pin that (s)he can position accordingly.

3.2 SSB_{text}

The main screen of the SSB_{text} application shows a list of the queries that have been issued close to the user's current location. The user's location is shown as a textual address in the red bar at the top of the screen (Figure 1). The queries

⁹We use Tomcat for the server requirements of the application and all data is stored in a MySQL database.

¹⁰We define search results returned by the Google Local Search API and the Eventful API as *machine generated answers*, while answers submitted by other users are defined as *human generated answers*

¹¹Note that special attention was placed in making sure the two interfaces were exposing the exact same functionalities to the users, as we will detail in remainder of the paper.

Figure 2: SSB_{map} (left) and SSB_{text} (right) differ in the way users add answers to existing queries.

are ranked according to the distance between the location of the query and the location of the user. All distance calculations are carried out using the Google maps API, based on driving distance. For distances smaller or equal to 2 km, the estimated walking distance (in minutes) is displayed. Blue separators help the user to see all queries within the following distance categories: “Near-by. Less than 1 min walk”, “Within 200 meters. About 5 min walk”, “Within 2 km. About 30 min walk”, “Within 10 km. About 10 min drive”, “Within 50 km. About 45 min drive”, “Within 100 km. Couple of hours drive”, “Within 500 km. Long drive :)” and “Over 500 km away”. Vertical scrolling allows the users to explore queries that were posted at an increasing distance to their present position.

We use the same icons as in SSB_{map} to help users distinguish between queries with or without *human generated answers*. Likewise, the background color of queries indicates own *vs* queries from other users. When a user issues a new query or adds a new answer via SSB_{text} , (s)he is offered a text box for the query or answer text along with the choice to add a location. However, in this instance the user will describe the location in textual form (e.g. Figure 2).

3.3 Filters

At the top of the interface, both applications provide two interactive filters that allow users to control the queries to be displayed: (1) The *time* filter enables selective display of queries based on time, i.e. that have been submitted in the last: two hours; day; two days; week; month; year, etc. (2) the *query similarity* filter enables users to limit the queries to those that overlap with the queries that have been previously entered by the user *him/herself*.

3.4 Query details

When a user selects a query – either by double-tapping on the map or by selecting a query from the list – details of this query are displayed. In both applications, the *query details* page shows of 4 components:

1. *Header*: The original query string and an indication of when the query was executed.
2. *Answers*: A list of all *human generated answers* (if any) to the query in question.
3. *Local search results*: A set of localized search results extracted from Google’s local search service¹².

¹²See <http://code.google.com/apis/ajaxsearch/local.html>, last re-

4. *Event search results*: A set of localized event listings extracted from Eventful using their API¹³.

Tapping on the blue three-dotted-button to the right of any of the answers displays additional information (see Figure 3). In SSB_{map} , the location of the query and the location of the answer are illustrated in a small map; in SSB_{text} , a textual description of the location of the answer is shown.

Figure 3: Query details showing a human generated answer in SSB_{map} (left) and in SSB_{text} (right).

4. EVALUATION

Supporting people on-the-move introduces a number of constraints that are not typically present in traditional human computer interaction settings. Furthermore, understanding the impact of mobile Web applications on end user behavior is difficult to assess given the variability in the situations mobile users find themselves in. Our goal was to evaluate both mobile applications *in-the-wild* so we could understand more about their adoption in a realistic setting.

4.1 Participants

Due to the design choices made in our prototypes, the participants of our study were required to own an iPhone or iPod Touch device. We recruited potential participants by advertising the study in a number of iPhone related Internet boards within Ireland. During the initial recruitment, participants were informed that a small incentive – in the form of a gift voucher – would be provided for taking part in the study. From a pool of 55 potential participants, 34 users took part in and completed the live field study: 32 participated with an iPhone, while 2 users participated with an iPod Touch device.

The 34 participants consisted of 31 males and 3 females who ranged in age between 20 and 55, with an average age of 32.2 (median 30.5). The participants lived in various

trieved Feb 2010

¹³See <http://eventful.com/>, last retrieved Feb 2010

counties in Ireland and worked in a wide range of employment sectors, including IT, Accountancy and Finance, Banking and Insurance, Healthcare, Media, Construction and the Public Sector. All participants owned a PC and had a broadband connection to access the Internet. They used their PC and mobile phone every day.

4.2 Procedure

Each participant was required to install the two SSB applications¹⁴, *i.e.* (1) *SSB_{map}* and (2) *SSB_{text}*, on their personal iPhone or iPod Touch device. Once the mobile applications were installed, participants were given some time to explore the interfaces, execute queries and to ask us any questions or express any concerns that they had in using the applications. In order to compare users' experiences with the two applications, users were asked to use/access each of the applications *at least 3 times* and to execute at least one query via both interfaces. Only users who completed this initial "training" period were considered in the study¹⁵.

The live field study ran for a period of 27 days during September 2009. Participants had access to a website which included full details on each phase of the user study and a frequently asked questions page¹⁶ for the duration of the study. Finally, participants were asked to complete a post-study survey to gather subjective information on their experiences with the two applications.

We employed an SMS notification facility to keep users informed of the interactions of other users within the study. We sent *at most* one SMS message per day to each participant informing them of how many *new queries* had been submitted via the interfaces since they last accessed the applications. Furthermore, each participant was sent an individual SMS as soon as another participant answered any queries that (s)he had posted. Given the variability of situations mobile users find themselves in, we opted for a type of situated sampling in form of a short questionnaire that was presented to users when they started the application. This allowed us to assess why users chose to launch one application over another. We describe the details of this experience sampling in more detail in section 5.2 of this paper.

4.3 Resolving Locations via Wizard-of-Oz

When a user submits a new query or answer in *SSB_{text}*, (s)he may chose to assign his/her current location to this new query or answer. However, if the user decides to modify this *initial* location, the textual description of the location needs to be resolved, *i.e.* associated to a latitude and longitude, in order to be correctly placed in the geographical space. Instead of relying on automatic geo-coding – which would fail in cases like "*at the Temple Bar side to the Ha'Penny Bridge*" – the location is manually resolved using a *Wizard-of-Oz (WoZ)* approach.

Specifically, we employed three *mechanical turks* to act behind the scenes and resolve the textual locations of queries and answers to physical latitude/longitude values. The *mechanical turks* used a web page that we set up to allow them to place a Google maps marker at the location that they determined as the one that corresponds to the textual location described in the query.

¹⁴Note that we use the term SSB applications and SSB interfaces interchangeably.

¹⁵We found that although 43 participants installed the two applications, only 34 users successfully passed the training criteria described above.

¹⁶See <http://tiny.cc/fag974>

Measure	Queries	Lookups	Answers
Map	144	291	72
Text	92	594	123
Total	236	835	195
<i>Map: Mean[std]</i>	<i>4.24[2.87]</i>	<i>7.09[7.93]</i>	<i>2.12[2.66]</i>
<i>Text: Mean[std]</i>	<i>2.71[1.87]</i>	<i>17.47[16.26]</i>	<i>3.62[1.53]</i>

Table 1: The total and average number of queries, query look-ups and answers.

Figure 4: The number of queries and answers per participant over the one month study period (sorted by the number of issued queries).

5. RESULTS

5.1 Basic Usage Patterns

Table 1 summarizes the basic usage statistics of our study. The 34 participants generated 1,266 interactions in total; 236 queries, 835 query look-ups¹⁷ and 195 answers. If we examine the distribution of queries and answers generated per participant, shown in Figure 4, we see an asymmetry in user behavior, with some users generating lots of queries and other users generating more answers. To understand whether users' interaction was asymmetrical in the two interface modalities we conducted an independent samples t-test (homoscedasticity was verified by Levene's test) which verified that participants produced more queries through the map interface than through the text interface ($t[34, 66] = 2.60, p < .05$). Similarly, the test verified that participants retrieved content more often through the text interface than through the map interface ($t[34, 66] = -3.35, p < .05$). The test also revealed that participants answered queries more often through the text interface than through the map interface ($t[34, 66] = -1.66, p < .05$).

5.2 Experience Samples

Individual application preferences at a global level were elicited by analyzing whether participants chose to launch one application more often than the other. We found that both applications (in combination) were started/accessed a total of 879 times. *SSB_{text}* was launched somewhat more frequently (53%) than *SSB_{map}* (46%). To better understand whether there were individual preferences we considered the first 17 startup times and we removed 9 participants which had executed the application less than 17 times dur-

¹⁷A query lookup corresponds to the user requesting the query details page by double-tapping on the query.

ing the month-long study. Then we aggregated individual startups in execution frequencies for each kind of interface and we conducted a Wilcoxon Signed Ranks Test with the remaining 25 participants. The test revealed no significant difference between the number of times the map-based interface was executed and the number of times the text-based interface was executed (mean[std] map: 4.99[1.15] vs. text: 5.01[1.15] times, $Z[25] = -0.09$, $p > .05$, ns).

In terms of the *duration* of usage for each application we find a total of 895 sessions with sessions lasting an average of 3.3 minutes each: 415 sessions for SSB_{map} with an average duration of 3.4 minutes compared to 478 sessions for SSB_{text} and an average session duration of 3.2 minutes. When we look at the number of interactions¹⁸ per session, we find an average of 4.4 interactions per session (min=1, max=20, stdev=2.8). For sessions involving SSB_{map} , we find an average of 4.6 interactions per session (min=1, max=10, stdev=2.9) compared to 4.6 interactions per session for the SSB_{text} (min=1, max=20, stdev=2.7). These results indicate that there was *little difference* in terms of the number of interactions and the duration of sessions between the two interface options.

We employed a simple form of experience sampling [8] to determine *in-situ* why users chose to launch one interface over another. The experience sampling used was targeted towards the subset of users who exhibited an *extreme behavior* of sorts. Participants were only asked to complete the experience sample form if: (1) they hadn't accessed either of the applications in more than 2 days; or (2) they had made a switch in interface type after 5 uses of the same interface. For example, if a participant had been using SSB_{map} on the last 5 occasions and on the 6th occasion chose to launch SSB_{text} , (s)he would be prompted with the experience sample form and asked why (s)he made this choice.

In total, we collected 94 samples throughout the 1 month period, 41 via SSB_{map} and 53 via SSB_{text} . When we look at the samples generated during sessions involving SSB_{map} , there is a definite visual and location-specific aspect that impacts on this interface choice. The map-based interface appears to provide an easier mechanism to look at different streets, a better visual overview and works well when attempting to pinpoint "local" queries: *"I like to start with the map to get a overview and move to the text version afterwards."*, *"Better visually"* and *"Wanted to spot local questions, easier when visual."* In terms of SSB_{text} , it was used most often when accessing a query, viewing an answer submitted to a query or seeing if there were any new queries that need to be answered. In the experience samples, participants indicated that they chose this interface because it was quick, easy and enabled a more efficient means of looking up the details of a query: *"I wanted to see if there are any nearby unanswered queries so that I might be able to help out."*, *"Because it's quick and easy to see the latest entries"*, *"It is easier to read. Maps are difficult to navigate."* and *"So I can check a lot more queries quicker."*

5.3 Content Classification: Queries & Answers

In order to gain an insight into the types of interactions our participants were involved in, we manually classified the content of all queries and answers according to their type.

5.3.1 Query Classification

We identified four types of queries within the data. Their

¹⁸An *interaction* is a new query, a query lookup or a new answer.

frequency of occurrence is shown in Table 2 along with the volume of query type based on the interface type.

1. General queries: Focus on finding an answer to a particular question, such that the information need and the answer expected are not dependent on location. Approx. 24% of all queries fell into this category. We define two subclasses of general queries: **1.1. Business/Service queries**, e.g. *"chemist"* or *"supermarket"* and **1.2. Other queries**, e.g. *"When is the Leitrim Country Final"*.

2. Location explicit queries: Describe a query in which the user's current location has a definite impact on the information need and the answer expected. These needs are identified by the presence of physical location/proximity keywords, e.g., *"nearest"*, *"closest"*, *"here"*. Approx. 35% of all queries fall into this category with the majority (66%) being submitted via SSB_{map} , perhaps indicating that maps make more sense or are more intuitive when representing locations. Once again we define subclasses for this category: **2.1. Addresses/directions queries**, in which the person searches for a specific location or wants to know how to get to a particular location, e.g. *"How do I get to Newcastle"*, **2.2. Business/services queries**, in which the person is searching for local business/service listings, e.g. *"Where's the nearest 3* hotel?"* and finally **2.3 Recommendation/opinion queries**, in which the user is asking for a recommendation or opinion about something within close vicinity to their current location, e.g. *"What's the best Chinese take-away in this area?"*. We found that 100% of the queries classified in the addresses/direction subclass were submitted via SSB_{map} again implying that maps appear to be more appropriate for representing locations.

3. Location implicit queries: Describe needs in which the user is searching for a *physical location* either directly or indirectly. Most of these needs are identified by the question *where*. This was the most popular class of queries with over 40% of all queries falling into this category. The subclasses to this category are similar to the previous category except than in this case the users are seeking: **3.1. Businesses/services** or **3.2. Recommendations** that are not necessarily dependent on their current location, e.g. *"Where can i get petrol?"* and *"Best indian in naas"*. Once again we find SSB_{map} more popular for location implicit queries.

Finally, **4. Misc queries:** All queries that could not be classified into one of the other types.

5.3.2 Answer Classification

We identified five types of answers within the data set. Their frequency of occurrence is illustrated in Table 3. Our goal was to keep the answer types as comparable as possible to the query types (outlined in the previous section).

1. General Answers: Describe a non location-specific answer. We found that 43.6% of answers fell into this category. We identified 3 subclasses of the general answer category: **1.1 Business/service**, e.g. *"Screen cinema"*, **1.2 Recommendation/opinion**, e.g. *"Over priced and underwhelming. I'd give it 5/10"* and **1.3 Other**, e.g. *"Check out the bitbuzz app"*.

2. Location explicit answers: Describe an answer that includes an explicit location cue, for example, a street name, a city, a landmark, etc. Almost 48% of queries fell into this category. Again we defined 3 subclasses of this category: **2.1 Address/directions**, e.g. *"Think there is one in Dundrum shopping centre"*, **2.2 Business/service**, e.g. *"Chinese market in Drury street"*, and **2.3 Recommendation/opinion**, e.g. *"The photohouse portmarknock. excellent couple. can't recommend them enough"*. In terms of the

	Total (% Queries)	% Map	%Text	Example
1 General query	57 (24.2%)	61.4	38.6	
1.1 Business/service	48	66.7	33.3	“chemist”, “supermarket”
1.2 Other	9	33.3	66.7	“When is the Leitrim County Final?”
2 Location explicit	83 (35.2%)	66.3	33.7	
2.1 Address/directions	5	100	0	“Curraheen”, “How do I get to Newcastle?”
2.2 Business/service	63	60.3	39.7	“Where’s the nearest 3* hotel?”
2.3 Recommendation/opinion	15	80	20	“What’s the best Chinese take-away in this area?”
3 Location implicit	95 (40.3%)	55.8	44.2	
3.1 Business/service	56	58.9	41.1	“Where can i get petrol?”
3.2 Recommendations	39	51.3	48.7	“Best indian in naas”
4 Misc	1 (<.5%)	100	0	

Table 2: Queries classified by their type along with examples. In bold the percentage of query type per interface type (*i.e.* map vs. text).

	Total	% Map	%Text	Example
1 General answer	85	38.8	61.2	
1.1 Business/service	44	45.5	54.5	“screen cinema”, “spar”
1.2 Recommendation/opinion	18	38.9	61.1	“Over priced and underwhelming. I’d give it 5/10”
1.3 Other	23	26.1	73.9	“check out the bitbuzz app”
2 Location explicit answer	93	35.5	64.5	
2.1 Address/directions	35	48.6	51.4	“think theres one in dundrum shopping centre”
2.2 Business/service	40	25.0	75.0	“chinese market in drury street”
2.3 Recommendation/opinion	18	33.3	66.7	“the photohouse portmarknock. excellent couple. cant recommend them enough”
3 Conversational	12	41.7	58.3	
				“Do you mean the Long Stone which is just around the corner on South Great Georges street?”
4 Application-related	1	0	100	
5 Misc	3	0	100	“why is there no expiry mechanism on this”

Table 3: Answers classified by their type along with examples. Highlights the percentage of answer type per interface type (*i.e.* map vs. text).

address/directions subclass we find an almost even split between SSB_{text} and SSB_{map} . However, we find that SSB_{text} is used more often for location-based business/service answers (75%) compared to 25% for SSB_{map} .

3. Conversational Answers: Are probes for additional details or statements that appear to be motivated by the desire to chat. Some of these answers appear to be clarifications, where the answerer is requesting more details from the person who originally issued the query. For example, “Do you mean the Long Stone which is just around the corner on South Great Georges street?”. While these queries and answers are not satisfying an information need in a traditional sense, they seem to be relevant as starting points of conversations. Approx. 6% of answers fell into this category.

4. Application Related and 5. Miscellaneous Answers: Application related answers (< 1%) correspond to comments about the application itself, for example “Why is there no expiry mechanism on this”, whereas miscellaneous answers (2%) could not be classified into any of the other categories.

The usage and query classification results appear to indicate that there was a clear interface choice based on the task at hand. We investigate this finding further in Section 6.

5.4 Location Precision

In addition to their content, all queries and a percentage of the answers submitted via SSB had a physical location associated with them. In the case of answers, 68% of all answers included a location, *i.e.* when the user submitted the answer to the query, (s)he chose to assign a location to that answer. We refer to this type of answer as a *geo-answer*.

When the user submits a geo-answer via SSB_{map} , its location is pin pointed on a Google map, generating a *precise* location (in lat/lng format). Submitting an answer via SSB_{text} works differently because users can choose to enter a location in free text form. Note that 63% (123) of the answers were submitted through SSB_{text} . Of these, 92 (approx. 75%) had a location associated with them. In some cases (27%), this location corresponded to the user’s current physical location whereas in the majority of cases (73%) the location was edited by the user and therefore had to be resolved by the mechanical turks.

In order to assess the types of locations submitted with answers via SSB_{text} , we manually classified the locations into one of five types based on their geographical precision (ordered from most precise to least precise):

- 1. Precise** locations refer to very specific places; e.g. a specific street number or a well known landmark.
- 2. Street-level** locations list a specific street name but no exact street number is provided.
- 3. Neighborhood** based locations refer to a small area or borough within a city.
- 4. City/county** level locations refer to a particular city or county within Ireland.
- 5. Imprecise** locations are those that do not provide the user with any relevant location details (*e.g.* indicating a general location of “Ireland” is considered imprecise in this user study).

In examining the results, we find that > 55% of locations can be considered rather *vague* (*i.e.* neighborhood, city or country level). This implies that precise locations are not necessarily needed or desired at all times.

Location Precision	# Answers	% Answers	Example
1. Precise	26	28.3	“59-69 Dame St, Dublin, Ireland” or “Stephens Green”
2. Street-level	15	16.3	“Manor street Dublin 7” or “Henry street Dublin 1”
3. Neighborhood	25	27.2	“Dundrum”, “Johnstown, Waterford”
4. City/County	19	20.7	“Dublin”, “co. cork”
5. Imprecise	7	7.6	“Ireland”

Table 4: Precision in the locations associated with the answers that were submitted via SSB_{text} .

6. DISCUSSION & IMPLICATIONS

Our participants answered a post-task questionnaire designed to elicit their experiences with the applications. The questionnaire included several open ended questions where users could freely express their opinions. In the following, we describe the most relevant implications for the interface design of mobile location-based services. The proposed implications are supported by both the quantitative and qualitative data collected during the field study.

6.1 Choice of interface

By combining the usage results of our user study with a detailed analysis of the post-task questionnaire, we have determined that the choice of user interface (*i.e.* SSB_{text} or SSB_{map}) depends on three factors: (1) personal preferences, (2) information need and (3) situational context.

6.1.1 Personal preferences

The first factor that seems to play a role in the choice of interface relates to the personal preferences of the end user. In the post-study questionnaire, we asked participants which interface they preferred most and why. 16 participants indicated a preference towards SSB_{map} , 14 participants indicated a preference towards SSB_{text} , while the remaining 4 users said that they had no preference in terms of interface type. Users who preferred SSB_{map} indicated that this interface provided a more visual representation, allowing them to see proximity/distance in physical terms and to make connections at a spatial level. For example, one subject expressed “*The text based app seemed fairly useless. It lacked the logical connection between my location and the query.*”. Other reasons included: “*Easier to visualize where the question was coming from*”, “*Easy to judge how far away results were*”, “*Allowed me to see a physical proximity*” and “*Useful for guidance if you needed directions*”.

For the users who specified a preference for SSB_{text} , they reported that it provided an easier and faster lookup mechanism. For example, “*It was easier to give answers to the questions in the text interface - you could quickly see what had been asked near me.*”, “*Easier to use*”, “*Faster, clearer*” and “*Quicker - easier to scroll through and navigate*”.

Four participants indicated no preference, highlighting that the choice of interface depended on what they were trying to achieve. For example, “*The text interface was far better for getting a view of all the queries so that you can answer the ones you want to. Alternatively the map based interface is fantastic for pinpointing exact locations in your answer.*”.

One hypothesis for choice at an individual level relates to gender. For example, previous work has shown that men tend to have better spatial awareness skills than women and tend to be able to orientate themselves more easily [16]. Interestingly, the 3 women who took part in our user study indicated that they preferred SSB_{text} . Unfortunately, given the imbalance in gender in this user study we cannot explore this effect in more detail but this is something we would like to look at in future work.

Another hypothesis for interface choice based on personal preference is that the users past experiences with similar applications will also have an impact. In order to shed light on this hypothesis, we looked to the pre-study questionnaire in which each user reported details about their usage and knowledge of both mapping services and local search applications. Our results show that users who preferred SSB_{map} rated their ability to read maps more highly than users who indicated a preference for SSB_{text} (11 users compared to 8 users rated their ability as either *advanced* or *expert*); 12 of the users who preferred SSB_{map} indicated that they *rarely* made mistakes when reading maps, compared to just 4 users that preferred SSB_{text} . Finally, 9 of the users who preferred SSB_{map} indicated that they used Google Maps or a similar server often (*i.e.* a few times per week) compared to just 4 users in the SSB_{text} group. Hence, it appears that users who preferred SSB_{map} rated their experiences and knowledge of mapping services more highly than users who preferred SSB_{text} .

Take-away message 1: The vast majority of existing mobile services do not take personal preferences into account. If mobile information access designers can track the application usage/behaviour of their users they may be able to automatically learn the *natural* interface preferences of end-users and thus personalize the interface presented to them. This is challenging given that these preferences are likely to change over time.

6.1.2 Situational Context

Table 5 illustrates the participants’ opinions on which interface was preferred in which situations. The results show that SSB_{map} was preferred when in an unfamiliar area of the city (94.1%) or when the user was interested in seeing queries that had been posted in a certain area – *i.e.* getting a sense of place – (67.6%). This finding would suggest that maps are a useful interface when trying to understand one’s surroundings or to visualize a physical area.

Take-away message 2: Automatically inferring the situational context of the end-user could designers to present the most appropriate interface type based on the current situation: at the most basic level, in unfamiliar surroundings present a map, in familiar surrounds present text. Existing work on user mobility patterns shows that human-beings tend to follow very predictable behaviours [11]; A starting point for mobile information access designers is to exploit this *predictability*.

6.1.3 Information Need

The results reported in sections 5.3.1 and 5.3.2 show that the participants’ information need had a strong influence on the preferred interface: participants seeking information related to a specific address had a strong preference for SSB_{map} while this preference was weaker when the location was less important. We have also seen that participants preferred SSB_{text} when answering queries from other users, except if the query asked for a specific location. These

Type	Answer Options	Map	Text	Depends	Unsure
Situation	I am home and I have some time to kill	21 (61.8%)	7 (20.6%)	5 (14.7%)	1 (2.9%)
Situation	I am running errands and I have to locate some resource nearby	20 (58.8%)	12 (35.5%)	1 (2.9%)	1 (2.9%)
Situation	I received a notification that a query I submitted was answered	12 (35.3%)	20 (58.8%)	2 (5.8%)	0
Situation	I am in a certain part of the city and I want to see queries have been posted to this area	23 (67.6%)	10 (29.4%)	1 (2.9%)	0
Situation	I am under time pressure	8 (23.5%)	24 (70.6%)	0	2 (5.8%)
Situation	I am in an area of the city I am not familiar with or in an unknown place	32 (94.1%)	1 (2.9%)	0	1 (2.9%)
Inf. need	I am submitting a new query	15 (44.1%)	17 (50%)	2(5.8%)	0
Inf. need	I am browsing through / viewing the queries submitted by other users	7 (20.6%)	26 (76.5%)	1 (2.9%)	0
Inf. need	I am trying to identify newly submitted queries by other users	8 (23.5%)	24 (70.6%)	2 (5.8%)	0
Inf. need	I am answering a query	12 (35.3%)	16 (47.1%)	5 (14.7%)	1 (2.9%)

Table 5: Interface preference depending on the situation or information need.

observations are supported by the post-study questionnaire in which we asked the subjects when and why they chose one application over the other. As shown in Table 5, participants consistently reported to prefer SSB_{text} when they were *consuming* information, *i.e.* discovering new queries or browsing through queries from other users. This preference was less pronounced when they were *seeking* information.

For example, SSB_{text} appears to be preferred when browsing through or viewing the queries submitted by other users (76.5%) or when trying to identify newly submitted queries by other users (70.6%). Participants also indicated a preference for this interface when under time pressure (70.6%). With respect to answering queries, the results were more mixed: 12 participants chose SSB_{map} , 16 participants selected SSB_{text} and the remaining 5 participants indicated a dependency on the context.

Take-away message 3: Automatically determining the intent of the user would allow designers to present the most appropriate interface type, e.g. searching for a specific query warrants the map-based interface while the text-based interface is more appropriate when browsing through the queries of others. There has been some research efforts in determining the intent of mobile users [10], however, there is still a lot of work to be done to determine what it is the user is actually trying to achieve.

6.2 Location precision

Map-based interfaces provide users with the ability to specify and visualize exact locations. For example, Google maps allows users to pinpoint exact locations based on a latitude/longitude value. In our study, these type of precise locations were enjoyed and required by the users. In contrast, SSB_{text} allowed users to specify the location of both queries and answers in more vague terms. Interestingly, participants were more inclined to choose this interface when answering a query. This preference may be due to two facts: (1) The effort required to submit an answer and its location via SSB_{text} was lower than the effort required to accomplish the same task via SSB_{map} ; and (2) we, as human-beings, often do not need exact locations to orientate ourselves and locate items of interest. For example, drawing from cognitive map theories, humans can often navigate/guide through space with transformed or even distorted representations based on their accumulated experiences of an environment over time [21]. Therefore high-level

location details, such as *around the corner* or *down that street*, are probably sufficient in many circumstances. The results in section 5.4 support these two hypotheses.

Therefore, precise locations are not necessarily needed or desired at all times. Given that maps do not traditionally allow for vague location searches or answers, an alternative interface should be supported in certain situations. Furthermore, providing support for *fuzzy* or *vague* locations is important from a privacy perspective. Most location-based services raise privacy concerns and SSB is no exception. A comparative study by Barkhuss & Dey [3] of privacy issues in mobile location-based services highlighted that users were more concerned with privacy in location-tracking systems rather than position-aware systems. Therefore, it makes sense from a UI perspective to provide users with more control in specifying vague or ambiguous locations. Recent work by Voong & Beale [22] looks at supporting location deception in mobile social awareness tools.

Take-away message 4: mobile search and information access tools should provide support for users to specify *fuzzy* or *vague* locations in order to address (1) growing privacy concerns of mobile users and (2) increasing desires for ambiguous locations.

6.3 Hybrid Interface \neq Text + Map

The main implication that we can draw from our results for the interface design of future location-based mobile search services seems to be that a user interface that is solely based on a map visualization is not optimal. Our results offer numerous indications that a hybrid solution which allow users to seamlessly switch between a map-based and a text-based interface is the way to go. In this way, the speed of navigation that a text-based interface can offer can be coupled with the overview and sense of place that a map can provide. Participants of the user study also implied that they would enjoy the use of a hybrid solution. For example, one participant stated: *“I like to start with the map to get a overview and move to the text version afterwards.”*. However, an ideal hybrid solution is not a simple parallel implementation of two interface but rather a smart mix. For example, the screen that shows details of the query or details of an answer should display both a textual address and a more precise location on a static map.

Take-away message 5: location-based search tools should support both text-based and map-based interface modali-

ties. However, the integration of the two modalities in a single hybrid application should involve a mash-up that supports users' interactions and intentions while on-the-move.

7. CONCLUSIONS

The interface design of mobile Web services can have a significant impact on the way users interact with and use the service in question. The majority of existing mobile location based services are built on top of a map-based visualization. However, we have argued that although maps appear to be both an intuitive and optimal interface choice from a human centric perspective, the choice of mobile interface depends on a range of factors including the user's personal references, their information need, their situational context as well as their need/desire to convey precise location information or more ambiguous location details.

In this paper, we present the results of an exploratory field study of these two interfaces – involving 34 users over a 1 month period – where we focus in particular on the impact that the type of user interface (*e.g.* map *vs* text) has on the search and information discovery experience of mobile users. Our results show that a hybrid solution that considers each of our five take away messages is the way forward in terms of providing useful mobile information access services.

8. REFERENCES

- [1] A. J. Aretz and C. D. Wickens. The mental rotation of map displays. *Human Performance*, 5(4):303 – 328, 1992.
- [2] D. Arter, G. Buchanan, R. Harper, and M. Jones. Incidental information and mobile search. In *Proceedings of MobileHCI '07*, pages 413–420. ACM, 2007.
- [3] L. Barkhuus and A. Dey. Location-based services for mobile telephony: a study of users' privacy concerns. In *Proceedings of INTERACT '02*. ACM, 2003.
- [4] M. Bilandzic, M. Foth, and A. De Luca. Cityflocks: designing social navigation for urban mobile information systems. In *Proceedings of DIS'08*, pages 174–183, 2008.
- [5] J. Burrell and G. Gay. E-graffiti: evaluating real-word use of a context-aware system. *Interacting with Computers*, 14:301–312, 2002.
- [6] P. Chandler and J. Sweller. The split-attention effect as a factor in the design of instruction. *British Journal of Educational Psychology*, 62:233–246, 1992.
- [7] M. Cherubini and P. Dillenbourg. The effects of explicit referencing in distance problem solving over shared maps. In *Proceedings of GROUP'07*, pages 331–340, 2007.
- [8] M. Cherubini and N. Oliver. A refined experience sampling method to capture mobile user experience. In *International Workshop of Mobile User Experience Research, part of CHI'2009*, 2009.
- [9] K. Church, J. Neumann, M. Cherubini, and N. Oliver. Socialsearchbrowser: A novel mobile search and information discovery tool. In *Proceedings of IUI'10*. ACM, 2010.
- [10] K. Church and B. Smyth. Understanding the intent behind mobile information needs. In *Proceedings of IUI '09*, pages 247–256. ACM, 2009.
- [11] N. Eagle and A. (Sandy) Pentland. Reality mining: sensing complex social systems. *Personal Ubiquitous Computing*, 10(4):255–268, 2006.
- [12] T. Heimonen and M. Käksi. Mobile findex: supporting mobile web search with automatic result categories. In *Proceedings of MobileHCI'07*, pages 397–404. ACM, 2007.
- [13] M. Jones, G. Buchanan, R. Harper, and P.-L. Xech. Questions not answers: a novel mobile search technique. In *Proceedings of CHI '07*, pages 155–158. ACM, 2007.
- [14] A. K. Karlson, G. G. Robertson, D. C. Robbins, M. P. Czerwinski, and G. R. Smith. Fathumb: a facet-based interface for mobile search. In *Proceedings of CHI '06*, pages 711–720. ACM, 2006.
- [15] G. Lane, S. Thelwall, A. Angus, V. Peckett, and N. West. Urban tapestries: Public authoring, place and mobility, 2005. Project final report, Proboscis, UK, London, UK, 2005.
- [16] D. R. Montello, K. L. Lovelace, R. G. Golledge, and C. M. Self. Sex-related differences and similarities in geographic and environmental spatial abilities. *Annals of the Association of American Geographers*, 89(3):515–534, 1999.
- [17] P. Persson and P. Fagerberg. Geonotes: a real-use study of a public location-aware community system, 2002. Technical Report SICS-T-2002/27-SE, SICS, University of Göteborg, Sweden, 2002.
- [18] T. Rodden, K. Chervest, N. Davies, and A. Dix. Exploiting context in hci design for mobile systems. In *Workshop on Human Computer Interaction with Mobile Devices*, 1998.
- [19] H. A. Taylor and B. Tversky. Descriptions and depictions of environments. *Memory and Cognition*, (20):483–496, 1992.
- [20] H. A. Taylor and B. Tversky. Spatial mental models derived from survey and route descriptions. *Journal of Memory and Language*, (31):261–292, 1992.
- [21] B. Tversky. Cognitive maps, cognitive collages, and spatial mental models. *Spatial Information Theory A Theoretical Basis for GIS*, pages 14–24, 1993.
- [22] M. Voong and R. Beale. Location deception and ambiguity in mobile visualizations for social awareness. In *Proceedings of MobileHCI'08*. ACM, 2008.
- [23] S. B. W.G. Griswold, P. Shanahan and R. Boyer. Activecampus: Experiments in community-oriented ubiquitous computing. *IEEE Computer*, 37(10), 2003.
- [24] R. W. White, B. Kules, S. Drucker, and M. Schraefel. Supporting exploratory search: Special issue. *Communications of the ACM*, 49(4), 2006.