

Build Intelligence from the Physical World

Xing Xie

Microsoft Research Asia

Aug. 30, 2011

Context Awareness

- A key concept in Ubicomp: deal with linking changes in the environment (physical world) with computing systems
 - Acquisition of context
 - Abstraction and understanding of context
 - Application behavior based on the recognized context
- Build intelligence about physical world in computing systems

Context and Sensors

- Sensor: a device that measures a physical quantity and converts it into a signal which can be read by an observer or by an instrument (from Wiki)
- Device time
- Device location
 - GPS, Wi-Fi, cell-tower, Bluetooth
- Device movement
 - Accelerometer, gyroscope
 - Digital compass
- Environment
 - Microphone
 - Camera, ambient light sensor
 - Proximity sensor
 - Barometer, humidity sensor, thermometer

Make the Cloud Intelligent

- The coming era of cloud computing brings new opportunities to this long studied research area
- By accumulating and aggregating context from multiple users, multiple devices, and over a long period, we can obtain collective social intelligence from them

Future Devices = Universal Sensors

7-Layer Architecture

Application layer: search, ad, maps, social, travel, game

Knowledge layer: user pattern, social pattern, social intelligence

Security Layer: privacy, trust, identity, policy, permission

Storage layer: indexing, distributed system, data integrity

Communication layer: data acquisition, network, protocol

Data layer: activity, trajectory, multimedia, profile

Physical layer: time, location, movement, environment

Virtual World

Client

Cloud

Physical World

Location: the Most Important Context Data

- GPS will be installed on 40+% phones by 2011 worldwide
- Location based service (LBS) will become a 13B business by 2013

Source: Gartner Dataqueste

(Source: ABI Research)

Location Based Social Networks

Foursquare

Bedo(贝多)

Projects in MSR Asia

GeoLife: Building Social Networks Using Human Location History (WWW 2010/2009, AAAI 2010, SIGMOD 2010)

Knowledge from General People

Social Network Service

Mining Geo-Tagged Photos for Travel Recommendation (ACM MM 2010/2009)

Knowledge from Photographers

Travel Service

T-Drive: Driving Directions Based on Taxi Traces (ACM GIS 2010/2009)

Knowledge from Taxi Drivers

Map and Navigation Service

GeoLife: Building Social Networks Using Human

Location History

GPS Devices and Users

165 users, Apr. 2007 ~ Aug. 2009

A Free Large-Scale GPS Dataset

- Shared at my home page (search for "Xing Xie")
- http://research.microsoft.com/en-us/downloads/b16d359d-d164-469e-9fd4daa38f2b2e13/default.aspx

GPS Log Processing

^{*} In GPS logs, we have some user comments associated with the trajectories.

Collaborative Activity and Location Recommendation

- Location Recommendation
 - Question: I want to find nice food, where should I go?
- Activity Recommendation
 - Question: I will visit the downtown, what can I do there?

Data Modeling

User <-> Location <-> Activity

GPS: "39.903, 116.391, 14/9/2009 15:25"

Stay Region: "39.910, 116.400 (Forbidden City)"

along the forbidden city moat ..."

Activity: tourism

Activities	Descriptions
Food and Drink	Dinning/drinking at restaurants/bars, etc.
Shopping	Supermarkets, department stores, etc.
Movie and Shows	Movie/shows in theaters and exhibition in museums, etc.
Sports and Exercise	Doing exercises at stadiums, parks, etc.
Tourism and Amusement	Tourism, amusement park, etc.

How to Do Recommendation?

Tourism Vincent

Location recommendation for Vincent Tourism: Forbidden City > Bird's Nest > Zhongguancun

Activity recommendation for Vincent Forbidden City:

Tourism > Exhibition > Shopping

6 2 1 Shopping 3 4 **Exhibition** 5 4 **Tourism**

Forbidden City Thonogonan curn

Unfortunately, in practice, the tensor is usually sparse!

Our First Solution (WWW 2010)

Tourism Exhibition Shopping

Forbidden City	5	٠٠	?
Bird's Nest	?	1	3
Zhongguancun	1	5.	6

User not explicitly modeled!

- Not modeling each single user's Loc-Act history
 - 2. = a sum compression of our tensor

Our Second Solution

Regularized Tensor and Matrix Decomposition

Our Model

$$\mathcal{L}(X, Y, Z, U) = \frac{1}{2} \|\mathcal{A} - [X, Y, Z]\|^{2}$$

$$+ \frac{\lambda_{1}}{2} \operatorname{tr}(X^{T} L_{B} X) + \frac{\lambda_{2}}{2} \|C - Y U^{T}\|^{2} + \frac{\lambda_{3}}{2} \operatorname{tr}(Z^{T} L_{D} Z) + \frac{\lambda_{4}}{2} \|E - X Y^{T}\|^{2}$$

$$+ \frac{\lambda_{5}}{2} (\|X\|^{2} + \|Y\|^{2} + \|Z\|^{2} + \|U\|^{2})$$

Location Feature Extraction

Location features: Points of Interests (POIs)

Stay Region: "39.980, 116.306 (Zhongguancun)"

[restaurant, bank, shop] = [3, 1, 1]

TF-IDF style normalization*: feature = [0.13, 0.32, 0.18]

TF-IDF (Term-Frequency Inverse Document Frequency):

$$tf - idf_{i,t} = \frac{n_{i,t}}{\sum_{l} n_{i,l}} \cdot \log \frac{|\{d_i\}|}{|\{d_i : t \in d_i\}|}$$

Example:

Assume in 10 locations, 8 have restaurants (less distinguishing), while 2 have banks and 4 have shops: tf-idf(restaurant) = (3/5)*log(10/8) = 0.13 tf-idf(bank) = (1/5)*log(10/2) = 0.32 tf-idf(shop) = (1/5)*log(10/4) = 0.18

Activity Correlation Extraction

- How possible for one activity to happen, if another activity happens?
 - Automatically mined from the Web, potentially useful when #(act) is large

Most mined correlations are reasonable. Example: "Tourism" with other activities.

Tourism-Shopping more likely to happen together than Tourism-Sports

Human design (average on 8 subjects)

Optimization

- Minimize the object function L(X, Y, Z, U)
 - Gradient descent

$$\begin{aligned} X_{t+1} &= X_t - \gamma \nabla_X, \, Y_{t+1} = Y_t - \gamma \nabla_Y, \, Z_{t+1} = Z_t - \gamma \nabla_Z, \, U_{t+1} = U_t - \gamma \nabla_U \\ \textbf{where} \, \nabla_X \mathcal{L} &= -A^{(1)}(Z*Y) + X \left[(Z^T Z) \odot (Y^T Y) \right] \\ &\quad + \lambda_1 L_B X + \lambda_4 (XY^T - E)Y + \lambda_5 X, \\ \nabla_Y \mathcal{L} &= -A^{(2)}(Z*X) + Y \left[(Z^T Z) \odot (X^T X) \right] \\ &\quad + \lambda_2 (YU^T - C)U + \lambda_4 (XY^T - E)^T X + \lambda_5 Y, \\ \nabla_Z \mathcal{L} &= -A^{(3)}(Y*X) + Z \left[(Y^T Y) \odot (X^T X) \right] \\ &\quad + \lambda_3 L_D Z + \lambda_5 Z, \\ \nabla_U \mathcal{L} &= \lambda_2 (YU^T - C)^T Y + \lambda_5 U, \end{aligned}$$

- \bigcirc Complexity: O (T \times (mnr + m² + r²))
 - T is #(iteration), m is #(user), n is #(location), r is #(activity)

Experiments

Data

- GeoLife data set
- 13K GPS trajectories, 140K km long
- 530 comments
- After clustering, #(loc) = 168; #(user) = 164, #(act) = 5, #(loc_fea) = 14
- The user-loc-act tensor has 1.04% of the entries with values

Evaluation

- Ranking over the hold-out test dataset
- Metrics:
 - Root Mean Square Error (RMSE)
 - Normalized discounted cumulative gain (nDCG)

Baselines – Category I

- Tensor -> Independent matrices [Herlocker et al. 1999]
 - Baseline 1: UCF (user-based CF)
 - CF on each user-loc matrix + Top N similar users for weighted average
 - Baseline 2: LCF (location-based CF)
 - CF on each loc-act matrix + Top N similar locations for weighted average
 - Baseline 3: ACF (activity-based CF)
 - CF on each loc-act matrix + Top N similar activities for weighted average

Baselines – Category II

- Tensor-based CF
 - Baseline 4: ULA (unifying user-loc-act CF) [Wang et al. 2006]
 - Top N_u similar users, top N_l similar loc's, top N_a similar act's
 - Similarities from additional matrices + Small cube for weight average
 - Baseline 5: HOSVD (high order SVD) [Symeonidis et al. 2008]
 - Singular value decomposition with matrix unfolding

ULA HOSVD

Comparison with Baselines

Reported in "mean ± std"

	RMSE	$nDCG_{loc}$	nDCG _{act}
UCF	0.027 ± 0.006	0.297 ± 0.024	0.807 ± 0.007
LCF	0.009 ± 0.000	0.532 ± 0.021	0.614 ± 0.019
ACF	0.022 ± 0.005	0.408 ± 0.012	0.785 ± 0.006
ULA	0.015 ± 0.003	0.291 ± 0.022	0.799 ± 0.012
HOSVD	0.006 ± 0.001	0.390 ± 0.021	0.913 ± 0.004
UCLAF	0.006 ± 0.001	0.599 ± 0.036	0.959 ± 0.009

[Herlocker et al. 1999]

[Wang et al. 2006]

[Symeonidis et al. 2008]

Comparison with Our First Solution

Current user-centric solution

Previous generic solution

Performance

	Current Solution	Previous Solution
RMSE	0.006 ±0.001	0.041 ±0.006
nDCG _{loc}	0.576 ±0.043	0.552 ±0.027
nDCG _{act}	0.931 ±0.009	0.885 ±0.019

Impacts of the Model Parameters

- Some observations
 - Using additional info (i.e. $\lambda_i > 0$) is better than not (i.e. $\lambda_i = 0$)
 - Not very sensitive to most parameters
 - Model is robust + Contribution from additional info is limited
 - ightharpoonup As λ_2 increases, nDCG for loc recommendation greatly decreases
 - Maybe because the loc-feature matrix is noisy in extracting the POIs
 - Not directly related to act, so no similar observation for act recommendation

- (a) Impact of λ_i 's to location recommend.
- (b) Impact of λ_i 's to activity recommend.
- (c) Impact of the low dimension k

Collaborative Activity and Location Recommendation

- We showed how to mine knowledge from GPS data to answer
 - If I want to do something, where should I go?
 - If I will visit some place, what can I do there?
- We evaluated our system on a large GPS dataset
 - 19% improvement on location recommendation
 - 22% improvement on activity recommendation over the simple memory-based CF baseline (i.e. UCF, LCF, ACF)

Mining City Landmarks from Photos

System Framework

View Generation by Visual Clustering

Mining Landmarks by Graph Modeling

HITS-like process is conducted in Author and Scene layers, and affects the PhotoRank iteratively

Author Node layer owns *Hub* weight as in *HITS* **Author** Node **Authority link** Scene Node layer owns Authority weight as in HITS Scene Node **Photo** Node PhotoRank is Conducted In Photo Node layer Photo Link (Content & context associations)

Experimental Results

Blog Users	Top Ranked Landmarks at Worldwide Scale by Landmark-HITS
Asian	1. Summer Palace (Beijing), 2. Sydney Opera House (Sydney), 3. Louvre Museum (Paris), 4. Tiananmen (Beijing), 5. Tokyo Tower (Tokyo), 6. Universal studios (L.A.), 7. Oriental Pearl (Shanghai), 8. Tower of London (London), 9. Empire State Building (New York), 10. Statue of Liberty (New York)
European	1. Sydney Opera House (Sydney), 2. Louvre Museum (Paris), 3. London Museum (London), 4. Summer Palace (Beijing), 5. Tower of London (London), 6. Empire State Building (New York), 7. Statue of Liberty (New York), 8. Oriental Pearl (Shanghai), 9. Tokyo Tower (Tokyo), 10. Universal studios (L.A.)
American	1. Statue of Liberty (New York), 2. Universal studios (L.A.), 3. Sydney Opera House (Sydney), 4. Empire State Building (New York), 5. Louvre Museum (Paris), 6. Space Needle (Seattle), 7. Summer Palace (Beijing), 8. Cn Tower (Toronto), 9. Tokyo Tower (Tokyo), 10. Oriental Pearl (Shanghai)

Mining Trip Knowledge from Geo-tagged Photos

- Trace people's trips from geo-tagged photo collections
- Photo trip patterns:
 - Sequence of visited cities and durations of stay
 - Typical description of trips represented by tags
- Classify photo trip patterns based on their trip themes

Photo Trip Pattern Mining: Segmentation

Detect changes of trips based on captured time gaps, distance

between " and tags

Eiffel Tower, Notre-Dame, Louvre, Sagrada Familia, Picasso

Paris

Barcelona

club, beer, friends, chips

London

honeymoon, wedding, Honolulu, bay

Honolulu

Time

Photo Trip Pattern Mining: Classification

- Classify photo trips into categories by SVMs
 - Landmark/Nature/Gourmet/Event/Business/Local
 - Features: tags and locations

Trip Pattern Mining for Trip Classes

- Apply TAS (Temporary Annotated Sequence) mining algorithm
 - Input: Set of trips extracted from all users
 - Output: Frequent trip patterns, e.g., a set of visited cities and typical transition times.

Trip Semantic Identification

Sky Louvre Notre-Dame Paris Picasso London- Eye Summer Duomo 2007 Concert Sforza Castle Wedding

Trip semantics

Trip Semantic Identification

- Detect descriptive tags for each trip pattern
- TF/IDF based method
 - Tag frequency, inverse tag frequency
 - User frequency
- Consider geographical scale of tags to exclude locally/globally common tags
 - "shop": globally common tags
 - "Beijing," "BJ": locally common tags

Evaluation

- Collected 5.7 million geo-tagged photos and conducted evaluation
- 72% precision and 85% recall for segmentation detection
- 79% accuracy for trip classification
 - Tags are most dominant feature
 - Combination of tags and locations performed best
 - Locations can compensate photos without tags

Examples

Trip class	Trip pattern	Trip semantics		
Landmark	{Paradise, Las Vegas}	casinos, VMA, Bellagio, The Strip, WYNN		
Nature	{Sydney, Randwick}	blue sky, barbed wire, inner, bay, Manly		
Gourmet	{Camberwell, Melbourne}	cookie, spoon, rice, Colonial hotel, DJ		
Event	{Washington D.C, Arlington}	mountain biking, WW, Wednesdays at Wakefield, mountain bike race, racing		
Business	{Jersey City, New York, Jersey City}	comedians, MSN, live.com, Steve Kelley, Yahoo		
Local	{Boston, Cambridge}	ants, mall, hospital, highway, living room		

T-Drive: Driving Directions Based on Taxi Traces

 $Q=(q_s,q_d \text{ and } t)$

t =7:00am

t = 8:30am

Background

Shortest path and Fastest path (speed constraints)

- Real-time traffic analysis
 - Methods
 - Road sensors
 - Visual-based (camera)
 - Floating car data
 - Open challenges: coverage, accuracy,...
 - Have not been integrated into routing

Background

What a drive really needs?

What a drive really needs?

Challenges

Challenges

Sensor Data

Traffic Estimation

Propagation

Directions

Finding driving direction > > Traffic analysis

ł

Physical Routes

Traffic flows

Drivers

Observations

- A big city with traffic problem usually has many taxis
 - Beijing has 70,000+ taxis with a GPS sensor
 - Send (geo-position, time) to a management center

Motivation

Traffic patterns

Challenges we are faced

- Intelligence modeling
- Data sparseness
- Low-sampling-rate

Methodology

- Pre-processing
- Building landmark graph
- Estimate travel time
- Time-dependent two-stage routing

Step 1: Pre-processing

- Trajectory segmentation
 - Find out effective trips with passengers inside a taxi
 - A tag generated by a taxi meter
- Map-matching
 - map a GPS point to a road segment
 - IVMM method (accuracy 0.8, <3min)</p>

Step 2: Building landmark graphs

- Detecting landmarks
 - A landmark is a frequently-traversed road segment
 - Top k road segments, e.g. k=4
- Establishing landmark edges
 - ullet Number of transitions between two landmark edges $> \delta$
 - \bullet E.g., $\delta = 1$

A) Matched taxi trajectories

B) Detected landmarks

C) A landmark graph

Step 3: Travel time estimation

- The travel time of an landmark edge
 - Varies in time of day
 - is not a Gaussian distribution
 - Looks like a set of clusters
- A time-based single valued function is not a good choice
 - Data sparseness
 - Loss information related to drivers
 - Different landmark edges have different time-variant patterns
 - Cannot use a predefined time splits
- VE-Clustering
 - Clustering samples according to variance
 - Split the time line in terms of entropy

(a) Transitions of a landmark Edge

(b) V-Clustering result

(c) VE-Clustering result

Step 3: Travel time estimation

V-Clustering

- Sort the transitions by their travel times
- Find the best split points on Y axis in a binary-recursive way

$$WAV(i; L) = \frac{|L_1(i)|}{|L|} Var(L_1(i)) + \frac{|L_2(i)|}{|L|} Var(L_2(i))$$

$$\triangle V(i) = \text{Var}(L) - \text{WAV}(i; L).$$

E-clustering

- Represent a transition with a cluster ID
- Find the best split points on X axis

WAE
$$(i; S^{xc}) = \frac{|S_1^{xc}(i)|}{|S^{xc}|} \text{Ent}(S_1^{xc}(i)) + \frac{|S_2^{xc}(i)|}{|S^{xc}|} \text{Ent}(S_2^{xc}(i))$$

$$\triangle E(i) = \operatorname{Ent}(S^{xc}) - \operatorname{WAE}(i; S^{xc}). \quad \operatorname{Ent}(S^{xc}) = -\sum_{i=1}^{m} p_i \log(p_i)$$

Step 4: Two-stage routing

Rough routing

- Search a landmark graph for
- A rough route: a sequence of landmarks
- Based on a user query (q_s, q_d, t, α)
- Using a time-dependent routing algorithm

(a) Travel time distribution

(b) Cumulative frequency

Step 4: Two-stage routing

Refined routing

- Find out the fastest path connecting the consecutive landmarks
- Can use speed constraints
- Dynamic programming

Very efficient

- Smaller search spaces
- Computed in parallel

Implementation & Evaluation

- 6-month real dataset of 30,000 taxis in Beijing
 - Total distance: almost 0.5 billion (446 million) KM
 - Number of GPS points: almost 1 billion (855 million)
 - Average time interval between two points is 2 minutes
 - Average distance between two GPS points is 600 meters
- Evaluating landmark graphs
- Evaluating the suggested routes by
 - Using synthetic queries
 - In the field studies

Evaluating landmark graphs

- Estimate travel time with a landmark graph
- Using real-user trajectories
 - 30 users' driving paths in 2 months
 - GeoLife GPS trajectories (released)

Evaluating landmark graphs

- Accurately estimate the travel time of a route
- ightharpoonup 10 taxis/ km^2 is enough

Synthetic queries

- Baselines
 - Speed-constraints-based method (SC)
 - Real-time traffic-based method (RT)
- Measurements
 - FR1, FR2 and SR
 - Using SC method as a basis

	α	\boldsymbol{k}	FR1	SR
TDrive				0.281
	0.4	9,000	0.647	0.222
	0.6	6,000	0.511	0.272
	0.6	9,000	0.653	0.216
				0.227
	0.7	9,000	0.672	0.214
RT approach		0.206	0.671	

In the field study

- Evaluation 1
 - Same drivers traverse
 - different routes at different times
- Evaluation 2
 - Different two users with similar driving skills
 - Travers two routes simultaneously

Table 1: Trajectories of the In-the-field Study

	Evaluation 1	Evaluation 2
Num. Trajectories	360	60
Num. Users	30	2
Total Distance (km)	5304	814
Total Duration (hour)	165.24	25.09
Evaluation Days	10	6

Table 5: In-the-field Evaluation 1

	T-Drive	Google	Δ	R1	R2
Distance	13.91km	15.56km	$1.65 \mathrm{km}$	0.517	0.106
Duration	25.80min	29.28min	3.48min	0.808	0.119

Table 6: In-the-field Evaluation 2

	T-Drive	Google	Δ	R1	R2
Distance	13.58km	13.55km	-0.03km	0.367	-0.002
Duration	23.18min	27.00min	3.82min	0.750	0.141
WaitTime	4.77min	6.50min	1.73min	0.633	0.267

Results

- More effective
 - 60-70% of the routes suggested by our method are faster than Bing and Google Maps.
 - Over 50% of the routes are 20+% faster than Bing and Google.
 - On average, we save 5 minutes per 30 minutes driving trip.
- More efficient
- More functional

Conclusions

- Build intelligence from the physical world
 - Activity/location recommendation based on GPS trajectories
 - Mining geo-tagged photos for travel recommendation
 - Driving directions based on taxi traces
- Challenges and future directions
 - How to protect privacy?
 - How to support real-time information sharing and search?
 - How to reduce energy consumption?

UbiComp 2011 in Beijing: weibo.com/ubicomp2011

Date: Sep. 17-21, 2011 Venue: Tsinghua University

Chairs: Yuanchun Shi (Tsinghua), James Landay (UW/MSR)

Program Chairs: Don Patterson (UCI), Yvonne Rogers (OU), Xing Xie (MSR)

Thanks!

Xing Xie
Microsoft Research Asia
Aug. 30, 2011