Accessible ♥ Maps

Dr. Claudia Loitsch, Julian Striegl Dresden University of Technology

Accessible Indoor Maps:

Information Need and Automated Solutions to Address Gaps in Maps for People with Disabilities

20.08.2020

Who we are The AccessibleMaps Consortium

- International and interdisciplinary team of the Dresden University of Technology and the Karlsruhe Institute of Technology are working together on innovative and new solutions to improve mobility within buildings.
- AccessibleMaps aims to develop software that automatically generates indoor maps enriched with accessibility features

• Web: http://accessiblemaps.de

Topics of today's presentation Outline

- 1. Motivation
- 1. Understanding the Needs and Abilities of People with Disabilities
- 1. Current Situation Where are we now
 - Data Basis
 - Accessible Representation
 - Challenges
- Possible Solutions
 For the Collection and Representation of Accessibility Information

Motivation Accessible Indoor Maps

- Social relevance: Independent travelling and mobility is challenging for people with visual and mobility impairment [PC18]
- Many and diverse barriers in buildings,
 e.g. ground level objects not detectable
 for blind people using a cane.
- Why Indoor and why maps?

Source: TV report of our project Range-IT

Modelling Physical Accessibility

Understand the Needs and Abilities of People with Disabilities I

 People with disabilities need granular information about the layout, orientation features (i.e. landmarks), barriers and temporal relations to find their way independently [FBC19].

Information need	Mobility impaired people	Visually impaired people
potential barriers	narrow doors or passages, lack of or non-functioning elevators and escalators, lack of handrails, uneven walking surfaces and heavy doors [TWD04]	handrails and wayfinding information (in complex and confusing buildings), or buildings with bad lighting conditions [TWD04]
accessibility features	slope of a path, floor covering, manual or automatic opening of doors, or accessibility of restrooms	availability and location of braille signs [AA15] and tactile pavings

Modelling Physical Accessibility

Understand the Needs and Abilities of People with Disabilities II

- Diverse information need for planning a trip and its implementation [EMC20]
- Problem: No common approach to collect and makes information about physical accessibility of buildings available for different user groups and for all parts of the travel chain.
- Accessible indoor maps can be a solution!

Table 1. Relevance of features for blind people (BL) and people with low vision (LV) when planning and implementing a trip [EMC20]

Classes	Features	Properties	Planning		Implementation	
			BL	LV	BL	LV
Metadata	Address of building		98.41 %	90.70 %	71.43 %	72.09 %
	Opening hours		87.30 %	79.07 %	68.25 %	72.09 %
	Room name at destination		96.82 %	86.05 %	98.42 %	93.02 %
	Size of the building		38.09 %	51.16 %	46.03 %	55.81 %
	Number of floors		41.27 %	46.51 %	57.14 %	51.16 %
Building descrip- tion	Floor plan of building	existence	44.45 %	44.18 %	49.21 %	46.52 %
		location	· - :	-	65.07 %	55.81 %
	Textual descriptions	location	65.08 %	48.83 %	82.54 %	32.56 %
	Tactile maps	location	44.45 %	27.91 %	30.23 %	30.23 %
Indoor land- marks	Entrances	main [loc.]	84.12 %	81.39 %	81.40 %	81.40 %
		accessible [loc.]	23.81 %	34.89 %	28.57 %	37.21 %
		entrances/exits [loc.]	34.92 %	44.19 %	39.69 %	46.52 %
	Type of doors	sliding/swinging	+	-	50.79 %	46.51 %
	Stairs and staircases	location	71.43 %	53.49 %	88.89 %	75.42 %
		type	33.34 %	23.25 %	47.62 %	32.56 %
	Elevator	location	41.27 %	53.49 %	53.97 %	58.14 %
	Toilets	location	63.49 %	62.79 %	74.60 %	74.42 %
	Temporary barriers		79.37 %	69.77 %	77.78 %	72.09 %
Outdoor land- marks	POIs such as shops, cafes		53.96 %	44.19 %	41.27 %	41.86 %
	Parking lots	location	14.28 %	9.31 %	14.28 %	20.93 %
	Neigbouring buildings		36.50 %	27.91 %	26.99 %	23.25 %

Data Basis of Indoor Maps

Collecting, Validating, and Modelling

Case Study // Current State of Indoor Maps in OSM

Quantitative Analysis

Comparison of all objects with SIT tags and SIT complete buildings in Vienna.

Overpass Turbo: http://overpass-turbo.eu/,
Access date: 06.05.2020

- Currently there are no widely accepted open standards for the expression of accessibility information in indoor maps
- Methodology: Requests for the Overpass API were formed based on tags specific for the mapping of indoor areas in OSM using Simple Indoor Tagging (SIT) - the currently used tagging schema for indoor maps in OSM
 - Minimum of required tags: min_level, max_level, level
 - o Tags for a complete indoor map: room, area, wall, corridor

Quantitative Analysis Results [SLS20]

- The number of mapped indoor environments is sparse, regardless of the used indoor tagging schema.
- Even though SIT is the tagging schema currently chosen for indoor mapping by the OSM community, only a small percentage of objects have SIT associated tags.
- In four major European cities on average only one building had a completely mapped indoor environment

Case Study // Current State of Indoor Maps in OSM

Qualitative Analysis

City	Berlin	Rome	Vienna	Paris
Buildings (SIT minimal)	6	9	7	5
Buildings (SIT complete)	1	0	3	0
Buildings with features for PMI	1	0	3	0
Buildings with features for PVI	0	0	0	0
Buildings with features for PMI & PVI	0	0	0	0

PMI: People with mobility impairments, PVI: People with visual impairments

Comparison of two buildings with mapped indoor environments following the SIT schema. OpenLevelUp: https://openlevelup.net, Access date: 11.06.2020

Accessible Representations of Indoor Maps

Address Diversity

State of the Art

Techniques to Make (Indoor) Maps Accessible for People with VI

Tactile Maps

Most frequently used approach; effective for learning spatial structures [EUO98, GOL18]

Example: Indoor map created on swell paper

Virtual Acoustic Map

Conversion of map items into different

Example: Microsoft Soundscape - A map delivered in 3D sound

https://www.microsoft.com/enus/research/product/soundscape/

Audio-Tactile Maps

Multimodal interaction techniques to augment maps with information

Example: Tactile Maps on the Hyperbraille Display

https://tudresden.de/ing/informatik/ai/mci/for schung/forschungsgebiete/tactilemaps

Accessible Indoor Maps Challenges to be Addressed

Possible Solutions

For the Collection and Representation of Accessibility Information

(Semi)-Automatically creating indoor maps containing accessibility features of buildings

Specification of indoor mapping schema with accessibility features

Transformation of existing maps to new schema

Analysis Tools for the quality of accessibility information in indoor maps

(Semi)-Automatic & Crowdsourcing based approaches for data collection and map creation

Automatically creating accessible and individualised representations of indoor maps

Tactile Printout

Mobile Interaction

Summary

It is currently a very good time to consider the aforementioned levels properly and to take accessibility into account at an early stage in the development of standards for web-based maps.

Our envisaged contribution:

- 1. Dedicated **user research** on mobility in unknown buildings
- 2. Software to significantly **improve the coverage of indoor maps**
- 3. Solutions for barrier-free map representations for different contexts of use

Get in touch with us for collaborations and contributions on this topic:

• Claudia.Loitsch@tu-dresden.de // Julian.Striegl@tu-dresden.de // http://accessiblemaps.de/

References

- [GVR19] Grand View Research: Digital Map Data Market Analysis From 2016 to 2027. Tech. rep. (2019)
- [EMC20] Christin Engel, Karin Müller, Angela Constantinescu, Claudia Loitsch, Vanessa Petrausch, Gerhard Weber, Rainer Stiefelhagen. Travelling more independently: A Requirements Analysis for Accessible Journeys to Unknown Buildings for People with Visual Impairments; to be published in Proceedings of Assets 2020
- [SLS20] Julian Striegl, Claudia Loitsch, Jan Schmalfuss-Schwarz, Gerhard Weber. Analysis of Indoor Maps Accounting the Needs of People with Impairments. to be published in Proceedings of ICCHP 2020
- [LSS11] Laakso, M., Sarjakoski, T., Sarjakoski, L.T.: Improving accessibility information in pedestrian maps and databases. Cartographica 46(2), 101–108 (jan 2011)
- [FBC19] Froehlich, J.E., Brock, A.M., Caspi, A., Guerreiro, J., Hara, K., Kirkham, R., Schöning, J., Tannert, B.: Grand challenges in accessible maps. Interactions 26 (2), 78–81 (mar 2019)
- [W3C20] Research and Development Working Group (RDWG) of W3C: Accessible Maps (September 2020), https://www.w3.org/WAI/RD/wiki/Accessible Maps
- [EUO98] M. Angeles Espinosa, Simon Ungar, Esperanza Ochaita, Mark Blades, and Christopher Spencer. 1998. Comparing Methods for Introducing Blind and Visually Impaired People to Unfamiliar Urban Environments. Journal of Environmental Psychology 18, 3 (1998), 277 287.

References II

- [GOL18] Mira Goldschmidt. 2018. Orientation and Mobility Training to People with Visual Impairments. Springer International Publishing, Cham, 237–261. https://doi.org/10.1007/978-3-319-54446-5_8
- [TWD04] Thapar, N., Warner, G., Drainoni, M.L., Williams, S.R., Ditchfield, H., Wierbicky, J., Nesathurai, S.: A pilot study of functional access to public buildings and facilities for persons with impairments. Disability and Rehabilitation 26 (5), 280–289 (mar 2004)
- [VKW08] Völkel, T., Kühn, R., Weber, G.: Mobility Impaired Pedestrians Are Not Cars: Requirements for the Annotation of Geographical Data. In: Computers Helping People with Special Needs. pp. 1085 1092. Springer Berlin Heidelberg (2008)
- [PC18] Park, J., Chowdhury, S.: Investigating the barriers in a typical journey by public transport users with disabilities. Journal of Transport and Health 10 (May 2018), 361–368 (2018)
- [AA15] Alkhanifer, A.A.: The Role of Situation Awareness Metrics in the Assessment of Indoor Orientation Assistive Technologies that Aid Blind Individuals in Unfamiliar Indoor Environments. Dissertation, Rochester Institute of Technology (2015)
- [DPK07] Ding, D., Parmanto, B., Karimi, H.A., Roongpiboonsopit, D., Pramana, G., Conahan, T., Kasemsuppakorn, P.: Design considerations for a personalized wheelchair navigation system. In: Annual International Conference of the IEEE Engineering in Medicine and Biology Proceedings. pp. 4790–4793 (2007)

Supported by the Federal Ministry of Labour and Social Affairs (BMAS) with funds from the compensation fund (promotional code: 01KM151112)