

Conference Community Implement for Conference Navigator 3 Report

INFSCI 2950 Independent Study: System

2014 Fall & 2015 Spring

Author: Ruonan Zhang

Partner: Jinyuan Liu

Supervisors: Dr. Peter Brusilovsky

Xidao Wen

Introduction

This report is about all the works related to conference community CN3 we did during 2014 fall and 2015 spring. Our group members include Jinyuan Liu, Xidao Wen and Ruonan Zhang. It contains a brief introduction of CN3 and techniques that being used through developing process. The regular routine of developing each single conference is also discussed in detail in this report. Detailed information have been listed for the pages we have modified. There pages are `communityAttendee.php`, `communityAuthor.php`, `communityConnections.php`, `communityHomePage.php`, `communityRec.php`, `communityTop.php`, `communityUser.php`. Since this project is a long-term project due to its excellent compatibility for almost every conferences that been hold in coming years, there are still a lot of jobs need to be done in future. At the bottom of this report, limitations and future works were presented.

This project is a course job in Independent Study at 2014 fall and 2015 spring semesters. Our supervisors are Dr. Peter Brusilovsky and Xidao Wen.

Conference Navigator 3 (CN3)

Conference Navigator (<http://halley.exp.sis.pitt.edu/cn3/portalindex.php>) is a personal conference scheduling tool with social linking and recommendation features. Users can control access to their information in Conference Navigator. It provides easy accesses to conferences such as UMAP, Hypertext, i-KNOW, etc. People who attend or have interest in those conferences could find themes, schedules, hold places and other relative information via Conference Navigator (Fig.1).

Fig.1 Main page for Conference Navigator

In order to provide users more convenient access, there is also a developed mobile version of Conference Navigator. Users can download apps named by current conference from app stores (Apple and Android versions available currently). Conference Navigator is focused on academic conferences. Thus, users can find relative papers, author information on Conference Navigator. With these useful hyperlinks, users can get well prepared on those sessions that they want to attend and study deeper on those topics.

There are five fields of conferences on Conference Navigator, below is a list of them.

- First is User Modeling & Personalization, which contains UMAP, Adaptive Hypermedia.
- Second is Internet, World Wide Web & Networks, which contains Hypertext and CSCW.
- Third is Technology and Education, which contains i-KNOW, EC-TEL, EDM & AIED and LAK.
- Forth is Library & Information Sciences, which contains iConference and ASIS&T.
- Fifth is Telecommunications & Policy, which contains TPRC (All capital letters represent names of conferences).

Background

Current CN3 version only support users to browse information according to each conference. For example, on main page, select a conference and browse the information (Fig.2).

Fig.2 Main Page to select a conference

After we get in UMAP 2014, we can browse only this one conference information (Fig.3).

Fig.3 Conference information for UMAP 2014

In fact, users are likely to browser and compare conference information across different conferences. For example, users may want to know what topics and presentations are in different conferences in one community. Therefore, we are aiming to develop conference community functions for users to browse conferences information according to each community.

Technique Overview

We are working on conference community part of the Conference Navigator 3 project.

Below are pages we have modified and created to implement the conference community functions.

- `communityAttendee.php`
- `communityAuthor.php`
- `communityConnection.php`
- `communityUser.php`
- `communityHomePage.php`
- `communityRec.php`
- `communityTop.php`

My Works

- **communityAuthor.php page**
 - Modified getAuthor.php page and created communityAuthor.php page
 - Users can browse authors information according to community
 - Users can also browse authors information according to each conference in the community with the filter tool
- **communityAttendee.php page**
 - Modified getAttendee.php page and created communityAttendee.php page
 - Users can browse attendees information according to community
 - Users can also browse attendees information according to each conference in the community with the filter tool
- **communityConnections.php page**
 - Modified getConnections.php page and created communityConnections.php page
 - Users can browse their connections information according to community
- **communityUser.php page**
 - Modified User.php page and created communityUser.php page
 - Users can browse authors presentations and other following information according to community
- **Documentation**
 - Created documentations for all the work have been done

communityAuthor.php

For communityAuthor.php page, I re-arranged the layout to make it easier for users to browse information according to community. I have also created new sql statements to list all authors. Duplicated authors have been merged. If one author has more than one presentation in the community, each presentation is marked with the conference name and year.

Academic Profiles	Name	Follow	Connect	Affiliation	Paper title
	Aaron Quinley	Follow	Add as connection	University of St Andrews	SpiderEyes: Designing Attention- and Proximity-Aware Collaborative Interfaces for Wall-Sized Displays
	Achim Ebert				Enhancing Understanding of Safety Aspects in Embedded Systems Through an Interactive Visual Tool
	Adam Perer	Follow	Add as connection	IBM Research	Frequency: Interactive Mining and Visualization of Temporal Frequent Event Sequences
	Adso Fernandez-Baena				ava!AR - Tangible interaction and augmented reality in character animation
	Akiko Aizawa			The University of Tokyo	Recognition of Understanding Level and Language Skill using Measurements of Reading Behavior
	Alan Wecker	Follow	Add as connection	University of Haifa	Visualizing Sentiment: Do You See What I Mean?
	Alessandro Cappelletti				Overt or Subtle? Supporting Group Conversations with Automatically Targeted Directives
	Alexander Knorr			IEEG and Brain Imaging Group	A Brain-Computer Interface for High-Level Remote Control of an Autonomous, Reinforcement-Learning-Based Robotic System for Reaching and Grasping
	Alexander Prange			German Research Center for AI	Smartphone Sketches for Instant Knowledge Acquisition in Breast Imaging
	Alexander Tsikinovsky				Deploying Recommender System for the Masses
	Alwin de Rooij	Follow	Add as connection	City University London	Toward Affect Regulation via Embodied Interaction
	Amir Tirosh	Follow	Add as connection	University of Haifa	Improving Business Rating Predictions Using Graph Based Features
	Andre Berton			Speech Dialog Systems	Comparison of Speech-based In-car HMI Concepts in a Driving Simulation Study Proactivity in Spoken Dialog Systems
	Andre Freitas	Follow	Add as connection		Natural Language Queries over Heterogeneous Linked Data Graphs: A Distributional-Compositional Semantics Approach
	Andreas Dengel			create	A Mixed Reality Head-Mounted Text Translation System Using Eye Gaze Input
	Andreas Forsblom	Follow	Add as connection		PromotionRank: Ranking and Recommending Grocery Product Promotions Using Personal Shopping Lists
	Andreas Schilling			Department of Computer Science	User Identification Using Raw Sensor Data From Typing on Interactive Displays

Fig.4 current CN3 version getAuthor.php

Select to list all conferences information in the community

Conference name to distinguish one presentation from another

Academic Profiles	Name	Follow	Connect	Affiliation	Paper title
	A. Baruzzo				UMAP 2009: A General Framework for Personalized Text Classification and Annotation
	A. Collins				UMAP 2010: Towards Life-Long Personalization Across Multiple Devices: The Case of Personal Career Management
	A. Dattolo				UMAP 2009: A General Framework for Personalized Text Classification and Annotation
	A. Di Iorio				UMAP 2009: Customized Edit Interfaces for Wikis via Semantic Annotations
	A. D'Az				UMAP 2009: Personal Navigation in Semantic Wikis
	A. Fernandez				UMAP 2009: A Collaborative System Based on Reputation for Wide-Scale Public Participation
	A. Goy				UMAP 2009: Context-Aware Notification Management in an Integrated Collaborative Environment
	A. Marcengo				UMAP 2012: WantEat: interacting with social networks of smart objects for sharing and promoting cultural heritage
	A. Musetti				UMAP 2009: Customized Edit Interfaces for Wikis via Semantic Annotations
	A. Nauerz				UMAP 2009: New Tagging Paradigms for Content Recommendation in Web 2.0 Portals
	A. Rapp				UMAP 2012: WantEat: interacting with social networks of smart objects for sharing and promoting cultural heritage
	Aaditshwar Seth				UMAP 2010: Bayesian Credibility Modeling for Personalized Recommendation in Participatory Media
	Aaron P. Mitchell				UMAP 2010: Contextual Slip and Prediction of Student Performance After Use of an Intelligent Tutor
	Aaron Quinley	Follow	Waiting confirmation		UMAP 2011: Creating Personalized Digital Human Models Of Perception For Visual Analytics
	Abdullah Kayal	Follow	Add as connection		UMAP 2013: Socially Adaptive Electronic Partners for Socio-geographical Support
	Abdulmotaleb El Sadiki				UMAP 2011: Leveraging Collaborative Filtering to Tag-based Personalized Search

Fig.5 conference_community CN3 version communityAuthor.php

conf_communityID has been created for the page, all the links on the page have been fixed according to community.

From Fig.5, we can find that a filter bar has been added to help users to select which year's conference. It also can list all authors from the same community instead of only one conference. To get all authors information in one community, it is possible that one author has several presentations in different conference. In this case, a time tag has been added to distinguish one presentation from another. For example, in Fig.6, author Alejandro Bellogin has 4 presentations, two from UMAP 2013, and two from UMAP 2011. The new version of CN3 will list all the 4 presentations from the author, and marked with different conference names and presentation names.

Fig.6 authors with several presentations

communityAttendee.php

For communityAttendee.php page, I re-arranged the layout to make it easier for users to browse information according to community. I have also created new sql statements to list all attendees. Duplicated attendees have been merged. From Fig.7, we can find that a filter bar has been added to help users to select which year's conference. It also can list all authors from the same community instead of only one conference.

Conference Navigator | All Conferences | FAQ | Login | Sign Up

See All Years UMAP 2013 UMAP 2012 UMAP 2011 UMAP 2010 UMAP 2009																											
* This list is visible to the conference attendees only																											
All Attendees	Full name starts with	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
Academic Profiles	Name	Follow	Connect	Affiliation	Position	# scheduled papers	Personal website																				
	Aaron Quigley	Follow	Waiting confirmation			0																					
	Abdullah Kaval	Follow	Add as connection			0																					
	abigail	Follow	Add as connection			1																					
	Abigail Gertner	Follow	Add as connection			0																					
	Adam Moore	Follow	Add as connection			40																					
	Adriana Berlanga	Follow	Add as connection			11																					
	Alan J. Wecker	Follow	Add as connection			13																					
	Alan Said	Follow	Already contact X			33	http://alansaid.com																				
	Albert Corbett	Follow	Waiting confirmation			0																					
	Alberto Manuel	Follow	Add as connection			4	http://www.process-sphere.pl/																				
	Alberto Quattrini li	Follow	Add as connection			2	http://home.dei.polimi.it/quattrini.li																				
	Alejandro Belloin	Follow	Add as connection			19	http://fr.ii.uam.es/~alejandro/																				

Fig. 7 communityAttendee.php

conf_communityID has been created for the page, all the links on the page have been fixed according to community.

communityConnections.php

For communityConnections.php page, I re-arranged the layout to make it easier for users to browse information according to community. On this page, user's all connections, connections requests, following and followers are listed. In particular, community attendees are marked as orange color; community authors are marked as green color; both community authors and attendees are marked as red color.

Fig.8 shows the current version of CN3. It only lists user's connections in one conference.

Fig.8 current CN3 version of getConnection.php

Fig.9 conference_community CN3 version communityConnection.php

conf_communityID has been created for the page, all the links on the page have been fixed according to community.

communityUser.php

For communityUser.php page, all information about users has been listed. In Fig.6, all scheduled presentations according to community are listed. It also shows users' following and followers information.

Under the schedule tab, we can find presentations from conference UMAP 2014 (Fig.10).

The screenshot shows the user profile for Peter Brusilovsky on the UMAP2014 website. The page includes navigation tabs for Home, Papers, People, and My UMAP. The profile section displays social media links (Twitter, Website, LinkedIn) and academic profiles (Google Scholar, Microsoft Academic, Mendeley). The 'Schedule' tab is active, listing three presentations from July 7, 2014, at 11:00-11:20. The first presentation is 'Supporting Exploratory Search Through User Modeling' (PIA 2014 Session 2, Workshop Paper, 7 attending). The second is 'Tourists' Dynamic Needs and Affects in Personalised Travel Route Recommendations' (ProS 2014 Session 2, Workshop Paper, 6 attending). The third is 'Evaluating the Effectiveness of Stereotype User Models for Recommendations on Mobile Devices' (PIA 2014 Session 2, Workshop Paper, 4 attending). On the right, there are lists for 'Follower (75)' and 'Following (51)', each containing a long list of user names.

Fig.10 current CN3 version of user.php

In Fig. 11, a tool bar has been added to select presentations from different conferences in a community.

The screenshot displays a user profile for Peter Brusilovsky. At the top, there are buttons for 'Follow Peter Brusilovsky' and 'Add Peter Brusilovsky as connection'. Below the profile name, there are social media links for Twitter (@peterpaws), a website (http://www.sis.pitt.edu/~peterb/), and LinkedIn. Academic profiles for Google Scholar and Microsoft Academic are also listed. A navigation bar allows selecting a conference year from UMAP 2013 to UMAP 2009. The main content area shows a list of presentations with details such as time, title, session, type, DOI, and the number of attendees. On the right side, there are sections for 'Follower (75)' and 'Following (51)', each listing the names of other users.

Fig.11 conference_community CN3 version communityUser.php

conf_communityID has been created for the page, all the links on the page have been fixed according to community.

Documentation

All documentations about conference_community development have been created under 'documentation' folder, which includes:

- **Created by Ruonan Zhang**
 - communityAttendee
 - communityAuthor
 - communityConnection

- **Created by Jinyuan Liu & Ruonan Zhang**
 - communityUser

- **Created by Jinyuan Liu**
 - communityHomePage
 - communityRec
 - communityTop

Future Works and Improvements

Since different students developed the project, the project is not developed under uniform roles. This makes it more difficult to be understood by current as well as future developers. Although we have created several documentations to help future developers to understand the programs, it still needs additional works to re-arrange the whole project.

Another problem we concurred during our implement is the efficiency of SQL statements. Several exist statements are at low efficiency and need to be improved in the future work.