

CAMPUS NEWS – an Information Network for Pervasive Universities

Ulrich Furbach
Markus Maron
Kevin Read

Nr. 23/2007

Arbeitsberichte aus dem
Fachbereich Informatik

Die Arbeitsberichte aus dem Fachbereich Informatik dienen der Darstellung vorläufiger Ergebnisse, die in der Regel noch für spätere Veröffentlichungen überarbeitet werden. Die Autoren sind deshalb für kritische Hinweise dankbar. Alle Rechte vorbehalten, insbesondere die der Übersetzung, des Nachdruckes, des Vortrags, der Entnahme von Abbildungen und Tabellen – auch bei nur auszugsweiser Verwertung.

The "Arbeitsberichte aus dem Fachbereich Informatik" comprise preliminary results which will usually be revised for subsequent publication. Critical comments are appreciated by the authors. All rights reserved. No part of this report may be reproduced by any means or translated.

Arbeitsberichte des Fachbereichs Informatik

ISSN (Print): 1864-0346

ISSN (Online): 1864-0850

Herausgeber / Edited by:

Der Dekan:

Prof. Dr. Paulus

Die Professoren des Fachbereichs:

Prof. Dr. Bátori, Jun.-Prof. Dr. Beckert, Prof. Dr. Burkhardt, Prof. Dr. Diller, Prof. Dr. Ebert, Prof. Dr. Furbach, Prof. Dr. Grimm, Prof. Dr. Hampe, Prof. Dr. Harbusch, Jun.-Prof. Dr. Hass, Prof. Dr. Krause, Prof. Dr. Lautenbach, Prof. Dr. Müller, Prof. Dr. Oppermann, Prof. Dr. Paulus, Prof. Dr. Priese, Prof. Dr. Rosendahl, Prof. Dr. Schubert, Prof. Dr. Staab, Prof. Dr. Steigner, Prof. Dr. Troitzsch, Prof. Dr. von Kortzfleisch, Prof. Dr. Walsh, Prof. Dr. Wimmer, Prof. Dr. Zöbel

Kontaktdaten der Verfasser

Ulrich Furbach, Markus Maron, Kevin Read
Institut für Informatik

Fachbereich Informatik
Universität Koblenz-Landau
Universitätsstraße 1
D-56070 Koblenz
EMail: uli@uni-koblenz.de; markus.maron@uni-koblenz.de; kread@uni-koblenz.de

CAMPUS NEWS - an Information Network for Pervasive Universities

Ulrich Furbach, Markus Maron, Kevin Read

Department of Computer Science, Artificial Intelligence Research Group
University of Koblenz-Landau, Universitätsstr. 1, 56070 Koblenz
[uli|maron|kread]@uni-koblenz.de

Abstract: In this paper we describe a network for distributing personalized Information within a pervasive University. We discuss the system architecture of our Bluetooth-based CampusNews-system, both, from the administrator and the user viewpoint. We furthermore present first statistical data about the usage of the partial installation at the Koblenz campus together with an outlook to future work.

1 Introduction

"In which rooms are my lessons?" - "Do they start this week or next week?" - "Where is the examination office or the office of the registrar?" These are typical questions students, both, freshmen and senior students, are asking at the beginning of each new semester. Our concept of developing a campus information systems supports the student live cycle in a personalised way at any time, at any location. CampusNews helps the user on campus to find and access information, which is of interest and relevant to her; she only needs a Bluetooth enabled mobile device, which could be either a PDA or a mobile phone.

This information network is only one piece of the puzzle of our view of a pervasive university. Previous steps had been done at the Koblenz campus: In a series of projects funded by the EU (Trial Solution) and BMBF (In2Math) we developed "Living Books", personalized, intelligent teaching material, which also is available at PDAs and smart mobile phones. There is also an approach to use mobile devices for interaction during class-room teaching¹. Altogether we find a situation on Campus, where students use their mobile device for learning and interacting and for localtion based, personalized information.

Other groups researching pervasive applications on mobile personal computers have come to the same conclusion as we have, that the main attention with pervasive applications has shifted from a "use anytime, anywhere" perspective to a location-based, personalized view [GRM05]. A lot of work is happening in this area at the moment. Using a Bluetooth mesh for positioning to send data over non-local wireless links like GSM or GPRS is one avenue to take [AGKO04]. In our approach we opted for positioning and transmission over the same channel. The local wireless link can also be skipped completely, which leads to different usage models [FV02]. A bit closer to our usage scenario of a pervasive university

¹www.mobilelearn.org

than these mentioned projects is the project "mobile cafeteria menu"², although there are neither location-based nor personalized aspects involved.

2 CampusNews – Concept

The Campus News System is based on the result of the research project IASON³, funded by the "Stiftung Rheinland-Pfalz für Innovation". Motivated by the development of powerful mobile devices and the semantic web, we defined a *Semantic Mobile Environment*. In such an environment, so-called service nodes are installed at chosen points of interest. These service nodes broadcast messages to nearby mobile users using bluetooth wireless technology. The kind of message depends on the location of the broadcasting access point. For example a bookshop could send its latest offers, or the University restaurant could present its menu or a faculty presents the schedule of events to the students.

The huge amount of information which will be sent is filtered by the mobile device according to a profile set by the user. For that we annotated the messages semantically with a logical concept in Description Logic (DL) [BCM⁺03, BHS03]. We also gave the users the opportunity to build their individual interest profile. The user profiles and the semantically annotated messages are based upon the same terminology. The first usable prototype of the project (see [Mar05]) was implemented in J2ME, such that the user profile and the inference engine for the personalization was stored in the mobile device.

During several tests in the University and in the City of Koblenz within the framework of an EU-project Spatial Metro⁴ it turned out, that most mobile phones did not yet fulfill our system requirements. They could not access the Bluetooth wireless functions from Java. Apart from that we learned that the barrier to install software on mobile phones or PDAs is higher than with computers. The users aren't yet used to software for these devices and as such distrust them more. To overcome both the technical shortcomings of mobile devices and the need for application installation, we chose to move the decision process (the "reasoning engine") from the mobile phone onto a server, thus eliminating the application. The profile of the user now needs to be entered centrally on a web page.

3 System architecture

The architecture of the Campus News Information System, consists of 3 components (as shown in picture 1): a web application as the user frontend (blue), a server application (red) in the middle and a freely scalable number of service nodes (green) for delivering the information to the mobile devices. We implemented two different kinds of frontends, one for each group of users. We need an administration interface for the group of users which want to offer the information to the public. We call this frontend the Management

²<http://www.studentenwerk-dresden.de/mensen/handy.html>

³www.uni-koblenz.de/~iason

⁴www.spatialmetro.org

console. We also need a user interface for the recipients of the information, in our case the students. This is called the Userweb; it is depicted in picture 2.

Figure 1: System architecture

Both access the backend, consisting of a relational database and a server application. The database acts as central storage for message data, profile data and service node information. Both web frontends store changes made by the users here. The server application also accesses the database, but uses this data to drive the service nodes. As soon as mobile devices are recognized by the service node, the server looks up the profiles of the corresponding users. This lookup uses a combination of several aspects of the mobile phone to ensure that this matching between mobile phone and user is correct. Using a subsumption check on the annotations of the messages and the users' profile, the server decides on which information conforms to the users' interests. In the next step a history query is made to ensure that no mobile device receives the same information twice. All relevant messages are then transferred to the service node by either wireless or wire-bound networking. The service

Both access the backend, consisting of a relational database and a server application. The database acts as central storage for message data, profile data and service node information. Both web frontends store changes made by the users here. The server application also accesses the database, but uses this data to drive the service nodes. As soon as mobile devices are recognized by the service node, the server looks up the profiles of the corresponding users. This lookup uses a combination of several aspects of the mobile phone to ensure that this matching between mobile phone and user is correct. Using a subsumption check on the annotations of the messages and the users' profile, the server decides on which information conforms to the users' interests. In the next step a history query is made to ensure that no mobile device receives the same information twice. All relevant messages are then transferred to the service node by either wireless or wire-bound networking. The service

ID	Name	Benutzer	Intervall	Dauer
145	Mensa Montag	Studierendenwerk	Mo	Durchgehend
146	Mensa Montag vegetarisch	Studierendenwerk	Mo	Durchgehend
156	Willkommen	Verwaltung	Durchgehend	Durchgehend
164	VV	Verwaltung	20.04.2007 - 02.05.2007	Durchgehend
167	Statistik Semesterstart	Verwaltung	Durchgehend	Durchgehend
171	E-Learning Tage	Verwaltung	18.04.2007 - 03.05.2007	Durchgehend
172	Business Management	Verwaltung	19.04.2007 - 26.04.2007	Durchgehend
173	Promotionszentrum	Verwaltung	19.04.2007 - 24.04.2007	Durchgehend
174	Kinder Uni	Verwaltung	Durchgehend	Durchgehend
176	Roboter II	Verwaltung	23.04.2007 - 04.05.2007	Durchgehend

Figure 2: CampusNews management console (left) and CampusNews Userweb (right)

nodes scan for mobile devices with activated Bluetooth visibility. After handing this information to the server and receiving the messages, they attempt to transfer this data. After two successive rejections by the mobile device no further attempts will be made for a certain duration, to adapt to students that are not interested in the service.

4 Usage

Currently the Campus News System is used by the Studierendenwerk Koblenz and the Administration of the University of Koblenz as distributors of new information. This information comprises the daily cafeteria menu, special offers by the bistro (Studierendenwerk Koblenz), interesting news on the Campus, additional lectures or special events. At

the moment there are eight service nodes distributed around the campus, four in the bistro and cafeteria, three are outside of the main building and one inside the main building. We are planning to increase the service node count step by step (see figure 3) until we achieve a campus-wide network with each building sporting at least one service node. Thus all information could be transported location-based and context-sensitive, i.e. information regarding physics can be broadcast in the physics lab. The buildings inform everybody about themselves.

Apart from these service nodes the information is also displayed on two large screens in the cafeteria and on the web page. These devices are handled internally exactly like standard service nodes, so that not all information is displayed there. Up to now, most information is sent campus-wide. Information on the cafeteria menu is not sent in the cafeterias. As soon as the network is available across the whole campus, we will more clearly define information categories, which are geographically spread out. The steps to use the system are very simple for both administrators and end-users. An administrator would simply open the Campusnews Management Console web site in his web browser. There he will find a text form to enter text messages and the possibility to upload files for multimedia notifications. All news can be added in multiple languages (see figure 4).

Figure 3: Campus University Koblenz

Figure 4: Form for adding new Information

On the end users' side the steps are even more intuitive. As soon as the mobile phone is in range of a service node for the first time, a welcome message with a link to the projects web site⁵ is sent, along with a short explanation of what can be gained from joining. This message will only be sent once per mobile phone. If the user enters the link in a web browser on his computer or his mobile phone, he can create a Campusnews account by entering their university email address and selecting their mobile phone brand and model. The next step is selecting interests and disinterests (see figure 2 right), which are organized in a hierarchy to cater to specific and broad interests/disinterests. This step is recommended to ensure that the users receive the information personalized, this means they will only get

the amount of messages they are interested in. The connection between university email address and Campusnews account enables us to only store and maintain a minimum of personal data while still retaining enough to be open for extensions, as will be shown in the next chapter. This connection is completely optional, though.

⁵<http://www.uni-koblenz.de/campusnews/>

5 Results and outlook

Now, ten weeks after introducing the Campus News System at the University of Koblenz, we are pleased to say that the usage and acceptance by the students is very high. The ratio of found devices to devices that received information was at 12.8% in April 2007. This ratio climbed to 44.8% in June. We consider this to be the number of Bluetooth capable devices owned by users willing to activate Bluetooth functionality, divided by the number of CampusNews adopters. We detected over 2100 different mobile devices with Bluetooth activated and served 590 of them. 164 Students are registered users of the new system. We transmitted over 3600 different messages in this short time frame (see table 1).

The next step is building a pervasive community by extending the system for reception of messages. Every registered user will be able to inject messages into the system directly from her mobile phone.

This will require extended filtering mechanism for exclusion of unacceptable (i.e. insulting or hateful) messages. The connection between email account and Campusnews account would also make personal messaging possible.

	April	May	June (26/06)	since Roll-out (16/04)
found devices	1079	785	948	2154
served devices	139	163	425	590
transmitted data	828	903	1871	3602

Table 1: Usage of the Campus News System

References

- [AGKO04] Lauri Aalto, Nicklas Göthlin, Jani Korhonen, and Timo Ojala. Bluetooth and WAP push based location-aware mobile advertising system. In *MobiSys '04: Proceedings of the 2nd international conference on Mobile systems, applications, and services*, pages 49–58, New York, NY, USA, 2004. ACM Press.
- [BCM⁺03] Franz Baader, Diego Calvanese, Deborah L. McGuinness, Daniele Nardi, and Peter F. Patel-Schneider. *The description logic handbook: theory, implementation, and applications*. Cambridge University Press, 2003.
- [BHS03] Franz Baader, Ian Horrocks, and Ulrike Sattler. Description Logics as Ontology Languages for the Semantic Web, 2003.
- [FV02] Alois Ferscha and Simon Vogl. Pervasive Web Access via Public Communication Walls. In *Pervasive Computing : First International Conference, Pervasive 2002, August 26-28, 2002. Proceedings*, pages 84–, 2002.
- [GRM05] S. Maglavera G. Roussos and A. Marsh. Enabling Pervasive Computing with Smart Phones. *IEEE Pervasive Computing*, 4(2), 2005.
- [Mar05] Markus Maron. IASON Mobile Application - Konzept und Realisierung einer mobilen Anwendung für profilbasiertes Matchmaking von Nachrichten. Master's thesis, Universität Koblenz-Landau, 2005.

Bisher erschienen

Arbeitsberichte aus dem Fachbereich Informatik (<http://www.uni-koblenz.de/fb4/publikationen/arbeitsberichte>)

Ulrich Furbach, Markus Maron, Kevin Read: CAMPUS NEWS - an Information Network for Pervasive Universities, Arbeitsberichte aus dem Fachbereich Informatik 23/2007

Lutz Priese: Finite Automata on Unranked and Unordered DAGs Extented Version, Arbeitsberichte aus dem Fachbereich Informatik 22/2007

Mario Schaarschmidt, Harald F.O. von Kortzfleisch: Modularität als alternative Technologie- und Innovationsstrategie, Arbeitsberichte aus dem Fachbereich Informatik 21/2007

Kurt Lautenbach, Alexander Pinl: Probability Propagation Nets, Arbeitsberichte aus dem Fachbereich Informatik 20/2007

Rüdiger Grimm, Farid Mehr, Anastasia Meletiadou, Daniel Pähler, Ilka Uerz: SOA-Security, Arbeitsberichte aus dem Fachbereich Informatik 19/2007

Christoph Wernhard: Tableaux Between Proving, Projection and Compilation, Arbeitsberichte aus dem Fachbereich Informatik 18/2007

Ulrich Furbach, Claudia Obermaier: Knowledge Compilation for Description Logics, Arbeitsberichte aus dem Fachbereich Informatik 17/2007

Fernando Silva Parreiras, Steffen Staab, Andreas Winter: TwoUse: Integrating UML Models and OWL Ontologies, Arbeitsberichte aus dem Fachbereich Informatik 16/2007

Rüdiger Grimm, Anastasia Meletiadou: Rollenbasierte Zugriffskontrolle (RBAC) im Gesundheitswesen, Arbeitsberichte aus dem Fachbereich Informatik 15/2007

Ulrich Furbach, Jan Murray, Falk Schmidsberger, Frieder Stolzenburg: Hybrid Multiagent Systems with Timed Synchronization-Specification and Model Checking, Arbeitsberichte aus dem Fachbereich Informatik 14/2007

Björn Pelzer, Christoph Wernhard: System Description: "E-KRHyper", Arbeitsberichte aus dem Fachbereich Informatik, 13/2007

Ulrich Furbach, Peter Baumgartner, Björn Pelzer: Hyper Tableaux with Equality, Arbeitsberichte aus dem Fachbereich Informatik, 12/2007

Ulrich Furbach, Markus Maron, Kevin Read: Location based Informationsystems, Arbeitsberichte aus dem Fachbereich Informatik, 11/2007

Philipp Schaer, Marco Thum: State-of-the-Art: Interaktion in erweiterten Realitäten, Arbeitsberichte aus dem Fachbereich Informatik, 10/2007

Ulrich Furbach, Claudia Obermaier: Applications of Automated Reasoning, Arbeitsberichte aus dem Fachbereich Informatik, 9/2007

Jürgen Ebert, Kerstin Falkowski: A First Proposal for an Overall Structure of an Enhanced Reality Framework, Arbeitsberichte aus dem Fachbereich Informatik, 8/2007

Lutz Priese, Frank Schmitt, Paul Lemke: Automatische See-Through Kalibrierung, Arbeitsberichte aus dem Fachbereich Informatik, 7/2007

Rüdiger Grimm, Robert Krimmer, Nils Meißner, Kai Reinhard, Melanie Volkamer, Marcel Weinand, Jörg Helbach: Security Requirements for Non-political Internet Voting, Arbeitsberichte aus dem Fachbereich Informatik, 6/2007

Daniel Bildhauer, Volker Riediger, Hannes Schwarz, Sascha Strauß, „grUML – Eine UML-basierte Modellierungssprache für T-Graphen“, Arbeitsberichte aus dem Fachbereich Informatik, 5/2007

Richard Arndt, Steffen Staab, Raphaël Troncy, Lynda Hardman: Adding Formal Semantics to MPEG-7: Designing a Well Founded Multimedia Ontology for the Web, Arbeitsberichte aus dem Fachbereich Informatik, 4/2007

Simon Schenk, Steffen Staab: Networked RDF Graphs, Arbeitsberichte aus dem Fachbereich Informatik, 3/2007

Rüdiger Grimm, Helge Hundacker, Anastasia Meletiadou: Anwendungsbeispiele für Kryptographie, Arbeitsberichte aus dem Fachbereich Informatik, 2/2007

Anastasia Meletiadou, J. Felix Hampe: Begriffsbestimmung und erwartete Trends im IT-Risk-Management, Arbeitsberichte aus dem Fachbereich Informatik, 1/2007

„Gelbe Reihe“

(<http://www.uni-koblenz.de/fb4/publikationen/gelbereihe>)

Lutz Pries: Some Examples of Semi-rational and Non-semi-rational DAG Languages. Extended Version, Fachberichte Informatik 3-2006

Kurt Lautenbach, Stephan Philippi, and Alexander Pinl: Bayesian Networks and Petri Nets, Fachberichte Informatik 2-2006

Rainer Gimnich and Andreas Winter: Workshop Software-Reengineering und Services, Fachberichte Informatik 1-2006

Kurt Lautenbach and Alexander Pinl: Probability Propagation in Petri Nets, Fachberichte Informatik 16-2005

Rainer Gimnich, Uwe Kaiser, and Andreas Winter: 2. Workshop "Reengineering Prozesse" – Software Migration, Fachberichte Informatik 15-2005

Jan Murray, Frieder Stolzenburg, and Toshiaki Arai: Hybrid State Machines with Timed Synchronization for Multi-Robot System Specification, Fachberichte Informatik 14-2005

Reinhold Letz: FTP 2005 – Fifth International Workshop on First-Order Theorem Proving, Fachberichte Informatik 13-2005

Bernhard Beckert: TABLEAUX 2005 – Position Papers and Tutorial Descriptions, Fachberichte Informatik 12-2005

Dietrich Paulus and Detlev Droege: Mixed-reality as a challenge to image understanding and artificial intelligence, Fachberichte Informatik 11-2005

Jürgen Sauer: 19. Workshop Planen, Scheduling und Konfigurieren / Entwerfen, Fachberichte Informatik 10-2005

Pascal Hitzler, Carsten Lutz, and Gerd Stumme: Foundational Aspects of Ontologies, Fachberichte Informatik 9-2005

Joachim Baumeister and Dietmar Seipel: Knowledge Engineering and Software Engineering, Fachberichte Informatik 8-2005

Benno Stein and Sven Meier zu Eißen: Proceedings of the Second International Workshop on Text-Based Information Retrieval, Fachberichte Informatik 7-2005

Andreas Winter and Jürgen Ebert: Metamodel-driven Service Interoperability, Fachberichte Informatik 6-2005

Joschka Boedecker, Norbert Michael Mayer, Masaki Ogino, Rodrigo da Silva Guerra, Masaaki Kikuchi, and Minoru Asada: Getting closer: How Simulation and Humanoid League can benefit from each other, Fachberichte Informatik 5-2005

Torsten Gipp and Jürgen Ebert: Web Engineering does profit from a Functional Approach, Fachberichte Informatik 4-2005

Oliver Obst, Anita Maas, and Joschka Boedecker: HTN Planning for Flexible Coordination Of Multiagent Team Behavior, Fachberichte Informatik 3-2005

Andreas von Hessling, Thomas Kleemann, and Alex Sinner: Semantic User Profiles and their Applications in a Mobile Environment, Fachberichte Informatik 2-2005

Heni Ben Amor and Achim Rettinger: Intelligent Exploration for Genetic Algorithms – Using Self-Organizing Maps in Evolutionary Computation, Fachberichte Informatik 1-2005