

Josh Friedman

Josh Friedman

Josh Friedman

Josh Friedman

Meet You Where?

Meet You Where?

Meet You There

1. Identify an equitable meeting location.

Meet You There

1. Identify an equitable meeting location.

Meet You There

1. Identify an equitable meeting location.

Meet You There

1. Identify an equitable meeting location.

2. Finds restaurants near the ideal meeting place.

Meet You There

1. Identify an equitable meeting location.

2. Finds restaurants near the ideal meeting place.

3. Identifies the best ones for you.

- Travel fairness ratio.
- Best reviewed.
- Lowest Price.

Behind the scenes

Behind the scenes

Behind the scenes

Behind the scenes

Traffic Data
Calculate Midpoint

Search Location

PostgreSQL

User Selection:

User,
Review,
Price,
Travel Fairness Ratio

Ranked Locations

1. Ray's Pizza
2. World-Famous Original Ray's Pizza
3. Ray's Original Pizza
4. Famous Ray's Pizza

Cosine Similarity

Behind the scenes

User Selection:

User,
Review,
Price,
Travel Fairness Ratio

Cosine Similarity

The Cold Start Problem – Where do people tend to go?

The Cold Start Problem – Where do people tend to go?

MeetMeWhere.xyz

The Cold Start Problem – Where do people tend to go?

Rank Locations by Cos Similarity to User Profile

Place Review (1-5)

Price Range (0-4)

Travel Fairness (0-100%)

$$\nu_{local} = (R \cdot v_i) + (P \cdot v_j) + (T \cdot v_k)$$

$$\nu_{user} = (\omega \vec{R} \cdot v_i) + (\omega \vec{P} \cdot v_j) + (\omega \vec{T} \cdot v_k)$$

$$Rank = \nu_{local} \cdot \nu_{user}$$

Meet You Where?

1. Calculate the mid-point based upon projected real time traffic data or public transit delays (google)

Meet You Where?

1. Calculate the mid-point based upon projected real time traffic data or public transit delays (google)

Meet You Where?

1. Calculate the mid-point based upon projected real time traffic data or public transit delays (google)

Meet You Where?

1. Calculate the mid-point based upon projected real time traffic data or public transit delays (google)

Meet You Where?

1. Search the vicinity of the mid-point for establishments matching the user query (google places API)

Meet You Where?

The Best One! ... But what's important? Review? Price?
Distance? Some combination?

Behind the scenes

