RuleML' 14

Using Rules to Develop a Personalized and Social Location Information System for the Semantic Web

Iosif Viktoratos¹, Athanasios Tsadiras¹, Nick Bassiliades²,

¹Department of Economics, ²Department of Informatics, Aristotle University of Thessaloniki GR-54124 Thessaloniki, Greece {viktorat, tsadiras, nbassili}@auth.gr

Contents

- Location Based Social Networking Services (LBSNSs) & Context
- Semantic Technologies
- The System Geosocial SPLIS
 - Design and General idea
 - Geosocial SPLIS's Features
 - Geosocial SPLIS's Architecture
 - Geosocial SPLIS's processes
- Usage Scenarios
- Evaluation
- Conclusions
- Future work

Location Based Social Networking Services (LBSNSs)

- One of the most important sectors of LBS
- Used daily by millions of people
- Provide users with the capability to locate each other and interact with one another depending on their physical distance
- Facebook Places, Foursquare...

LBSNSs & Context

- Should offer information to users, relevant to their situation - context
 - Time, Location, User Preferences, Relationships...
- Context awareness enables proactive personalized information of higher quality
- Researchers and industries focus on contextual knowledge
 - Hardware (e.g. GPS, sensors)
 - Software (e.g. ontologies,rules)

Semantic Technologies

Ontologies & Rules

Ontologies

- Represent physical entities and their associations
- Formal representation standard
 - Reusability
 - Interoperability
 - Flexibility
 - Knowledge sharing

Rules

- Extensive reasoning capabilities
- Autonomy Proactiveness
- Intelligence

GeoSocial SPLIS

Geosocial Semantic Personalized Location Information System

What?

 A personalized LBSNS which connects user defined preferences (regarding POIs) with those of their nearby friends and POI owners' group targeted offers

■ Why?

To provide proactive, customized and contextualized information

■ How?

Combining semantics with LBSNSs

Design and General idea

- Human mobility behavior is not completely random
- Regular users have preferences/daily patterns
 - If it is Saturday noon I would like some restaurants that serve Italian cuisine
- POIs adopt a rule-based policy to deploy their specific marketing strategy
 - A museum offers 15% discount to students on Fridays
- The service collects user's context
- Combines all the above and presents personalized offers on Google Maps

Geosocial SPLIS's Features (1/2)

- Collects data from external sources
 - Google+, Google Places API, POI websites
- Regular users add contextualized rule based preferences via a web editor
- POI owners add group targeted offering policies via a web editor
- Data from editor → RuleML → Jess → Sesame
- Executes and evaluates data and rules on the fly
- Uses Google Maps for visualization

Geosocial SPLIS's Features (2/2)

- Rule conditions
 - LBS context
 - Location (e.g. within 800m)
 - Weather (e.g. sunny, rainy etc.)
 - Time (e.g. between 13:00-17:00)
 - Day (e.g. Monday)
 - Every existing property of a POI
 - E.g. cuisine currently serves
- Rule consequences
 - Add a place in a recommendation list

Geosocial SPLIS's Architecture (1/2)

- Client
 - PC browser-based
 - Html, JavaScript, Css
 - Google Maps
- Server
 - Java Server Pages (JSP)
- RDF data management
 - Sesame
- Rules
 - Reaction RuleML → XSLT → Jess

Geosocial SPLIS's Architecture (2/2)

Geosocial SPLIS's processes(1/10)

Presentation of Information process

- Data collection
- Data retrieval
- Rule evaluation
- Presentation of personalized information

Processes concerning rules

- Rule insertion through editor
- Rule modification process
- "Get a rule process"

Processes exploiting social ties

- Common social interaction processes (e.g. friendships)
- Nearby friends' mode

Geosocial SPLIS's processes(2/10)

Presentation of Information process

Data collection process

- Load the schema.org ontology
- Get user data either from a registration form or from Google+ account
- Retrieve POIs from Google Places API
- Store data for POIs into Sesame

Data retrieval

- Fetch user's profile data and rules (if any)
- Calculate contextual property values
- Fetch POIs' property values and rules (if any)

Geosocial SPLIS's processes (3/10)

Presentation of Information process

- Rule evaluation
 - Assert data and rules to Jess
 - Evaluate rules using the asserted facts
 - Send evaluated data to server
- Presentation of personalized information
 - Bigger in size marker → recommended POI
 - Green marker → at least one valid offer for the user
 - Yellow marker → no rule is fired for the current user
 - Red marker → no offers at all
 - Red star → POI owner

Geosocial SPLIS's processes(4/10)

Presentation of Information process

PC browser-based version

Geosocial SPLIS's processes (5/10)

Rule insertion through editor

- Rule title and the priority fields
- Four "Add Condition" buttons
 - Each one for the corresponding contextual condition
 - The condition customization consists of three elements:
 - The property field (weather, day, time, distance)
 - The operator field ("is" and "<",">" for time and distance)
 - The value
 - An "AND" is implied among them
- Select POI category
 - "Add Where Condition" button to add more conditions regarding POI properties
- Add a textual explanation
- Assert the rule "If day is Sunday and weather is Sunny, then I would like an IceCreamShop"

Geosocial SPLIS's processes(6/10)

Geosocial SPLIS's Web Editor

RuleML representation

```
<?xml version="1.0" encoding="UTF-8"?>
- <RuleML>
  - <Assert>
 - <Rule style="active">
 <label>drzgjtgt </label>
 <explanation> If day is Sunday and weather is Sunny, I would like to visit an IceCreamShop </explanation>
 - <if>
 - <And>
 - <Atom>
 <Rel>place</Rel>
 - <slot>
 <Ind>type</Ind>
 Jess representation
 <Ind> IceCreamShop </Ind>
 </slot>
 - <slot>
 (defrule kctysfvn (declare (salience 1))
 <Ind>uri</Ind>
 <Var>id</Var>
 </slot>
 (place( type IceCreamShop) ( uri ?id))
 </Atom>
 - <Atom>
 (person ( weather sunny) ( day sunday))
 <Rel>person</Rel>
 - <slot>
 <Ind>day</Ind>
 =>
 <Ind>sunday</Ind>
 </slot>
 - <slot>
 (assert (recommendation( id ?id)))
 <Ind>weather</Ind>
 <Ind>sunny</Ind>
 (store EXPLANATION "If day is Sunday
 </slot>
 </Atom>
 and weather is Sunny, I would like to visit
 </And>
 </if>
 - <then>
 an IceCreamShop"))
 - <Assert>
 - <Atom>
 <Rel>recommendation</Rel>
 - <slot>
 <Ind>id</Ind>
 <Var>id</Var>
 </slot>
 </Atom>
 </Assert>
 </then>
 </Rule>
 </Assert>
```

</RuleML>

Geosocial SPLIS's processes(8/10)

Rdf data representation

Geosocial SPLIS: policy19d883ef-f735- 4521-a8a6 771065b1b2a8	rdf:type	Schema:Policy;
	schema: policy_description	IF person:weather is Sunny AND person:day is Sunday THEN I WOULD LIKE TO GO TO A place:type IceCreamShop
	schema: policy_explanation	If day is Sunday and weather is Sunny, I would like to visit an IceCreamShop
	schema: policy_priority	1
	schema: policy_link	platon.econ.auth.gr/ruleml
schema: Person22	schema:Policy	Geosocial SPLIS: policy19d883ef- f735-4521-a8a6 771065b1b2a8

Geosocial SPLIS's processes (9/10)

Processes concerning rules

- Rule modification process
 - Edit and delete a rule through editor

- "Get a rule" process
 - Get rules from other users
 - Check and get the rule
 - In case of editing a rule, a user is simply "unlinked" from the rule so that not to affect other users

Geosocial SPLIS's processes(10/10)

Processes exploiting social ties

- Common social interaction processes
 - Messages, Friendships' creations, View profiles...
- Nearby friends' mode
 - Collects user's and his/her nearby (logged in) friends' rules and context
 - Evaluates rules and fetches recommended nearby POIs
 - Gets POIs' rules and evaluates them concerning all users' contexts
 - Provides group-based information

Usage Scenarios(1/10)

Normal usage

A scenario concerning two different users

Name	Age	JobTitle	Time	Day	Weather	Location
John	20	Student	13:45	Saturday	Sunny	Location A

Name	Age	JobTitle	Time	Day	Weather	Location
Mary	21	Student	13:45	Saturday	Sunny	Location B

Usage Scenarios(2/10)

Normal usage

Possess the following rules

		John's rules	Mary's rules		
Rule	: 1	"If it is Saturday between 13:00 and 16:00, I would like to go for coffee "	"I would like to go for coffee, if weather is Sunny and time is before 18:00 o'clock"		
Rul	e 2	"If it is Wednesday and time is after 18:00, find me cinemas which are closer than 1000 m"	22:00, find me some Restaurants		
Rul	e 3	"On Saturday afternoons (12:00-15:00), recommend me a Museum"	<u> </u>		

Usage Scenarios(3/10)

Normal usage-John

- Consider John
- John's rules 1 and 3 are fired because it is Saturday and time is 13:45
- Coffee shops and museums are represented with a bigger marker
- Green markers indicate that there is a valid offer for him
- Can get rules from his friends or from other users

Usage Scenarios(4/10)

Normal usage-John

Usage Scenarios(5/10)

Normal usage-John

type:CafeOrCoffeeShop

espresso:3.0

priceRange:2-10

email:friendscafe@gmail.com

foundingDate:2003-10-04

acceptsReservations:yes

streetAddress:Paleon Patron Germanou 22, Thessaloniki

currenciesAccepted:euro

paymentAccepted:cash_and_credit_card

POI's rule: More payment options for students

POI has owner Review Check in View reviews Edit place

John has a valid offer as a student (POI owner's rule) 🦻

Usage Scenarios (6/10)

Friends' mode-John

- Mary is his only nearby friend which is logged in at this time
 - Gets his and Mary's context and rules
 - Evaluates rules and fetches nearby recommende POIs
 - John's rule 1 and 3 are fired and as a result museums and coffee shops are recommended
 - Mary's rule 2 is fired, which recommends coffee shops.
 - Gets POIs' rules and evaluates them based on John and Mary's contexts
 - Presents information

Usage Scenarios (7/10)

Friends' mode-John

- Presentation of information
 - Red marker → POI that does not have any offer at all
 - Yellow marker → POI that has at least one offer, but it is not valid for none of them
 - Half yellow-half green → POI has a valid offer for at least one of the friends or the user
 - Green → POI has an offer for all of them
 - A bigger marker → POI is recommended by a user rule and at least one of his/her friends' rules

Usage Scenarios (8/10)

Friends' mode-John

- 2) 💹 displays your friend's position
- 3) indicates that a place does not contain any offers
- 4) vindicates that a place contains offers, but they do not stand for you, or for your nearby friends
- 5) vindicates that a place contains offers, that they stand for at least one of you, but not for everyone
- 6) indicates that a place contains offers, that they stand not only for you, but also for all your nearby friends
- 7) A bigger marker indicates that this POI interests you and at least one of your friends

Rules fired now

Close

Mary:"I would like to go for coffee, if weather is Sunny and time is before 18:00 o'clock"

My rule:"If it is Saturday between 13:00 and 16:00, I would like to go for coffee "

My rule:"On Saturday afternoons (12:00-15:00), recommend me a Museum"

Usage Scenarios (9/10)

Friends' mode-John

Usage Scenarios (10/10)

Friends' mode-John

MOJO cafe bar

type:CafeOrCoffeeShop url:http://www.mojocafe.gr/

POI rule description 1:Mary: Special_prices_for_women_which_are_students

Evaluation(1/6)

- 83 undergraduate students of Economics (18-22 years old, both genders)
- Three parts of questions about:
 - Processes concerning rules and the personalization of information
 - Social processes
 - The system in general

Evaluation(2/6)

- Q1. How easy was to add a rule?
- Q2. How easy was to modify a rule?
- Q3. Are you satisfied with the provided interface?
- Q4. How easy was to find and get a rule from another user?
- Q5. How easy was to understand why a place was recommended?
- Q6. How easy was to find a place that resulted by your rules and had an offer for you?

Evaluation(3/6)

For every question, over 80% of the answers were "sufficiently satisfied" or "very much satisfied" 34/40

Evaluation(4/6)

- Q7. How easy was to send a friend request?
- Q8. How easy was to understand which of your friends recommend a place and why?
- Q9. How easy was to find common places for you and your friends?
- Q10. How easy was to find places that resulted by your friends' rules and had an offer for you?

Evaluation(5/6)

■ For every question, over 80% of the answers were "sufficiently satisfied" or "very much satisfied"

36/40

Evaluation(6/6)

- Q11.Will you continue using the system?
- Q12.Would you recommend the system to your friends?

Conclusions

- Geosocial SPLIS models human daily preferences and connects them with POI owners group based offering policies
- Advantages
 - POI owners have highly targeted marketing audience
 - Regular users enjoy proactive contextualized information
 - Adding rules dynamically leads to more customized and personalized user experience
 - The more rules were added to the system, the more interesting/intelligent it becomes
 - Exploit people collaboration and social intelligence to create large knowledge bases

Future work

- More extensive user evaluation
- Expand the editor to add a wider range of preferences (movies, music etc.)
- Rules (semi-)automatically induced by mining users' logs, likes or reviews
- Connect other social media sources (facebook, twitter etc.)

Thanks for your time!

Geosocial SPLIS is available at: http://tinyurl.com/GeoSPLIS

Mobile version is available at: http://tinyurl.com/GeoSoSPLIS