

I'm Feeling LoCo: A Location Based Context Aware Recommendation System

Saiph Savage¹, Maciej Baranski¹, Norma Elva Chavez², Tobias Hollerer¹

¹University of California, Santa Barbara

²Universidad Nacional Autonoma de Mexico

Recommendation Systems

User Model

Make Recommendations!

Recommendation Systems: Content Based Approach

User Model

Place Model

Place Model

Make Recommendations!

Recommendation Systems: Content Based Approach

User Model

Recommendation Systems: Collaborative Filtering Approach

Places visited by Users

Places visited by User

Recommendation Systems: Collaborative Filtering Approach

I'm Feeling Loco Recommendation System

I'm Feeling Loco Recommendation System

I'm Feeling LoCo System Overview

Design

Outline

- Details of System's Components

Recommendation Algorithm:

User Spatiotemporal Constraints Detection

Inference of User Preferences

- Usability Inspection
- Conclusions
- Questions

Recommendation Algorithm

Recommendation Algorithm

**User's Transportation
Mode delimits places
considered.**

Inference of User's Spatiotemporal Constraints

Recommendation Algorithm

**User's Mood delimits
places considered.**

Serendipity

Recommendation Algorithm

beer, delicious, authentic Mexican, foodies, cash only, Taco Place, Mexican Restaurant, burritos, nachos, college students, partiers, frat boys, taco, hipsters, shopping, clothes, Clothing Store, beer, shopping, food, wine, furniture, Beverage, Food, Furniture, Home goods, Textiles, Grocery or Supermarkets, Design Studio, Furniture or Home Store, Thrift or Vintage Store, Sandwich Place, social stardom

Compare each place's characteristics with the characteristics of the places visited by the user.

Automatic Recollection of User Preferences

AT&T 9:50 PM 76%

Cancel Nearby Places

- **Gyros House**
212 Castro St (Villa) 0.5 miles
- **Stevens Creek Trail**
249 feet
- **Avalon at Creekside**
151 Calderon Ave. (btwn Evelyn &...) 206 feet
- **Avalon Creekside Gym**
151 calderon ave 144 feet
- **In The Dream Machine!!**
269 feet
- **Welter's Funhouse**
151 Calderon St. (Villa) 249 feet

30 places nearby GPS: 210 ft

 La Super-Rica Taqueria

622 N. Milpas St.
@ Alphonse St.
Santa Barbara, CA 93103
(805) 963-4940

Categories: Taco Place, Mexican Restaurant
Tags: beer, delicious, authentic mexican food, crowded, foodies, cash only

Tips Popular Recent

Login to leave Tips at this venue!

 Tara W.
Try the Rajas - Sweet, savory - the best! (via @Foodspotting)
May 31 | ✓ Done by 3 people

 Ben P.
"authentic" = super basic food + super long wait. Food was good if not quite great but be forewarned, especially if you are w/ kids or anyone who is super hungry.
(ALSO: best bet for kids is quesidill)
May 31 | ✓ Done by 2 people [Read more](#)

Automatic Recollection of Type of Places Visited by User

foursquare

Text from
Places visited
by User

beer, delicious, authentic Mexican, foodies, cash only, Taco Place, Mexican Restaurant, burritos, nachos, college students, partiers, frat boys, taco, hipsters, shopping, clothes, Clothing Store, beer, shopping, food, wine, furniture, Beverage, Food, Furniture, Home goods, Textiles, Grocery or Supermarkets, Design Studio, Furniture or Home Store, Thrift or Vintage Store, Sandwich Place, social stardom

User Model

Recommendation Algorithm

Compare each place's characteristics with the characteristics of the places visited by the user.

Recommendation Algorithm

Recommend the K places with the highest similarity to the places visited by the User

Overcoming Cold Start Problem

Mine from WikiTravel the landmarks of the city the user is. Use Google places API to obtain the street address of the landmark and distance from the User

Google places

Usability Inspection of “I’m Feeling LoCo”

- **Methodology:** Thinking aloud & Cognitive Walkthrough
- **Users:** 8 foursquare users living in two different locations: Portland & Santa Barbara. All had utilized a navigation assistant before. Two had used a personalized travel guide. Most used friends and Yelp for Place suggestion.

Usability Inspection of “I’m Feeling LoCo”

Tasks:

- Find a place to eat while walking in downtown Santa Barbara or Portland.
- Find a place for celebrating with friends while being a passenger and navigator in a car near Santa Barbara and Portland.
- Find a place for studying while biking in Goleta, CA.

Results of the Usability Inspection of “I’m Feeling LoCo”

- **Mobile Map**

User showed satisfaction with recommendation results.

Difficult to obtain personalized search results in small US towns.

Incremented foursquare usage.

Expose all users to important landmarks.

Improve serendipity.

Results of the Usability Inspection of “I’m Feeling LoCo”

- **Mobile Map**

Users enjoyed recommendations changing according to mode of transportation.

Need to better map interface offering explicit routes to destination, specific maps for activities.

Need to offer Eyes Free interaction.

Overall obtained positive reactions from participants.

Conclusions

- Our system provides an outlook on future developments in personalized LBSs, where the data utilized for generating the recommendations is automatically collected from different information sources.

