Personalization Scribe Notes

April 10, 2007
Discussion Leader: Robert
Experience Personalization on Yahoo!

By Udi Manber, Ash Patel, and John Robinson 

Three Ways to Personalize Yahoo!
· My Yahoo! (My.yahoo.com)
· Customized homepage for Yahoo

· Personalize different web feeds and modules, such as news, stocks, TV Listings, Movies, and weather

· Updated automatically to give most current information

· Yahoo! Companion (http://toolbar.yahoo.com/)

· Toolbar at top of browser (follows you around internet)

· Regular and stock market interface

· Access Yahoo from anywhere on the web

· Accessed from any computer because of bookmarks being stored on Yahoo’s server
· Inside Yahoo! Search
· Able to complement the usual search with content that can sometimes be personalized

· E.g. 300 can come up movie, show times, images, cast, etc.

· If you entered zip code once, it will automatically remember it and obtain personalized results

Scalability

· Large Scale and Access
· Custom built User Database (UDB)

· Privacy and Security (Encryption of sensitive 

· Encryption: Data is stored into some sort of code

· Even if a hacker got into the database, the data would be meaningless because of the inability to decrypt the data

· Very secure (there has been recent problems where databases were released or hacked into) 
· Auditors and internal people to work on privacy and security measures

· Speed: Very Important. (Response time as seen by user)

· How fast UDB can be accessed

· Hot Backup: Constantly backs up personalized data

· Redundant communication between UDB and My Yahoo! Display Machines
· Multiple ways in which to access the My Yahoo! Information
· Whole system will not fail because of a failure in one location

· User Interface

· Predictability is important

· Must be easy to use system so it would be easy to personalize

· Personalization for Weather is simple, but News could be difficult (because people might change interests)

General Observations
· Most Users take what is given and never customize

· Default Page is great

· Customization is difficult

· Many people don’t need complex personalization

· A great deal of effort should be used on the default page

· Zip codes are crucial – key to personal news, weather, and movies

· Power users will still do complex things

· Design things for infinite growth
· People usually don’t understand concept of personalization

· There aren’t many other similar tools in our lives

· Make sure you address all users

· Site must be able to adapt

· Novices and Experts

· US and Foreign Citizens

· Learn from Users

· Look at logs and see user activity

Personalized Search (A contextual computing approach may prove a breakthrough in personalized search efficiency)
Personalized Search

· Contextual Computing: takes into account context 

· “Enhancement of a user’s interactions by understanding the user, the context, and the applications o the information being used, typically across a wide set of user goals.

· Actively adapting the computational environment

· Consensus relevancy (what the majority thinks is important) to personal relevancy
· Decrease time for users to find information

· E.g. Java: Tutorials for novices and Expert sites for Experts

Information Retrieval
· Google techniques: Hyperlinks and Citations
· Author relevancy: entire population does not value terms in the same way as certain authors

· Usage Based 

· Forgets to take into account usage that relevance is relative for each user

· Goal: Find way to compute Personal Specific Relevancy
The Outride Approach
· Personalization sites between a user interface and an intra/Internet search engine
· Once a query is entered the query can be compared against the contextual information available to determine if the query can be refined to include other terms

· Query Augmentation
· Add keywords 
· Changes results in order that they are shown
· Results are customized based on:
· Demographic information
· Similarity of content and the user’s profile
· Frequency, how long ago, or duration of usage
· “Have seen, Haven’t seen”

· Show me only what I know
· Show me only what I don’t know 
· Aggregated across multiple profiles
· Contextualization and Individualization
· Outride Personalize Search System
· Generalized architecture for the personalization of search across a variety of information ecologies

· Sidebar with info spaces
· Personal hierarchy of user’s links (personal)

· Catalog of links (directory)

· User’s surf history (history)

· Search results from entire web (web

· Browse or search under each tab
· Open Directory Project
· Result Set Processing
· Re-rank results for personalization

· Testing Methodology and Results
· Results: Outride saved a lot of time for novices using Outride compared to experts using non-personalized search
· Metrics
· Outride is fast

