

Personal vs. Social

PersDB 2010

Magdalini Eirinaki
San Jose State University, CA, USA

First, there were personalized recommender systems...

- Initially based on user's own preferences
 - Content-based approach
- Then using collective intelligence
 - Similar user behavior => similar interests
 - Collaborative filtering
- “Personal” element became highly important in web interactions
 - Improve user's experience
 - Increase customer satisfaction and retention

Then, there were social networks...

- People connect with friends, colleagues, acquaintances forming virtual social networks
- More generic forms: people sharing similar interests (blogging, file/bookmark sharing, collaborative tagging etc.)
- Highly interactive media
 - Users as authors/annotators
 - Users as commentators/reviewers

Can personal & social co-exist?

- **INTUITION:** A recommendation is more valued if it comes from a trusted party
- **PROBLEM:** How do we infer trust?
- **SOLUTION:** Social networks can provide us with this knowledge!

Trust in social networks

- **How can we infer trust?**
- **Implicitly**
 - Connectivity in social networks
 - Interaction in social networks
 - Comments, tagging, ratings, ...
 - Trust propagation
 - ...
- **Explicitly**
 - User ratings (e.g. epinions.com)

Trust in recommender systems

- It has been shown that trust enhances the accuracy of recommendations in a collaborative-filtering setting [Ma et. al. CIKM'08; Guy et. al. RecSys'09; Konstas et. al. SIGIR'09] .
- Recommendations
 - Products
 - Blogs
 - Communities
 - New friends
 -

Other issues to be considered...

- Global vs. local (personalized) trust
 - Influential users (e.g. bloggers, reviewers)
 - Reputation within the community (e.g. within my extended friends' network)
- Context-aware trust
 - “I trust this user for movie but not for restaurant recommendations”
- Transitivity of trust (decaying)
 - “the friend of my friend is my friend too”
 - “the enemy of my friend is my enemy”
 - “the friend of my enemy is my enemy”
 - “the enemy of my enemy is ???”

Is Big Brother watching us?

Trade-off

- Use of personal information
 - Demographics, click-throughs, shopping carts, and recently opinions, sentiments, and social network connectivity
- Personalized service
 - Recommendations, search rankings, advertisements

Private vs. Personal

- Need to set **boundaries between personal and private**, especially in social networking environments
 - It's up to us to decide what goes public...
- ... and then enjoy the personalized experience and services!