

Data analysis for personalized local search

Estelle Delpech
Chief Science Officer

EC FET Open project NADINE review
Université Paul Sabatier

14th november 2013

www.nomao.com

Plan

1. Nomao : book of good places (between friends)
2. Data analysis @ nomao
3. Ongoing projects

Nomao

book of good places (between friends)

www.nomao.com

- ✓ Web and mobile applications
- ✓ Find, keep and share good places (restaurants, bars, shopping, doctors...)
- ✓ Personalized search : recommendation, geolocation

Web application

- ✓ Off-line user : e-reputation
- ✓ On-line user (FB) : recommendation
 - places that matches your tastes
 - places recommended by your friends

Three thumbs up icons Very highly recommended

MICHEL SARRAN
★★★★☆ 315 ratings

Phone: 0561123232

Address: 21 Boulevard Armand Duportal 3
France

Also liked by:

Keywords: restaurant, gourmet, french food, hotel, air condi
accepted, with terrace, kitchen, disabled access, english, pro

Mobile application

- ✓ E-reputation
- ✓ Recommendation
- ✓ **Geolocation-based search**
- ✓ **Augmented reality**

Nomao

2007 creation

2010 acquired by
Ebuzzing

2012 3.5 M€ CA

- ✓ Toulouse / Paris / Évreux / Nantes / Chartres...
- ✓ 10 employees
- ✓ Business model : premium-rate numbers

Orange Labs

- ⇒ ECML, EGC, TALN, INFORSID, VSST, ICEIS, IEEE TNNLS ...
- ⇒ <http://www.nomao.com/labs>

Plan

1. Nomao : book of good places (between friends)
2. Data analysis @ nomao
3. Ongoing projects

Data analysis @ nomao

Data analysis @ nomao

Data analysis @ nomao

Data analysis @ nomao

Data analysis @ nomao

Places database creation

Places database creation

Data extraction

SOURCE 1

[NAME : Les Caves de La Maréchale]
TAGS : restaurant
ADDRESS :
[*street* :]
[*city* : Toulouse]
COMMENTS :
[*rating* : 4]
[*text* : "I enjoyed most of the..."]

SOURCE 2

[NAME : Caves de La Maréchale SARL]
TAGS : french
ADDRESS :
[*street* : Rue Jules Chalande]
[*city* : Toulouse]
COMMENTS :
[*rating* : 2]
[*text* : "Didn't really liked the..."]

Data integration

PLACE #5237890

```
[ NAME : Les Caves de La Maréchale  
TAGS : restaurant, french  
ADDRESS : [ street : Rue Jules Chalande  
 city : Toulouse ]  
COMMENTS : [ rating : 4, text : "I enjoyed most of the..."  
 rating : 2, text : "Didn't really like the..." ] ]
```


Data analysis

PLACE #5237890

NAME : Les Caves de La Maréchale
TAGS : restaurant, french
CATEGORY : eating > restaurant > european > french
ADDRESS : [street : Rue Jules Chalande
city : Toulouse]
SUBWAY : [station : Capitole, distance : 304m
station : Esquirol, distance : 192m]
COMMENTS : [rating : 4, text : "I enjoyed most of the..."
rating : 2, text : "Didn't really like the..."]
POSITIVE FEATURES : [SERVICE : great staff
DISHES : delicious chocolate cake]
E-REPUTATION : 79%

Generated content

👍👍👍 Très fortement recommandé

Les caves de la maréchale – Métro Esquirol

★★★★☆ 333 notes

Téléphone : **05.61.23.89.88**

Adresse : Rue Jules Chalande 31000 Toulouse France

Site : www.lescavesdelamarchale.com/

Transport :

Métro Esquirol (192 m)

Métro Capitole (304 m)

Vous êtes propriétaire de ce lieu ?

Présentation :

Restaurant Les Caves De La Maréchale à Toulouse

Le restaurant **Les Caves De La Maréchale à Toulouse** vous propose de savourer ses meilleures spécialités du Sud-Ouest. Ce restaurant se situe Rue Jules Chalande à Toulouse. Métro Esquirol ou bien Métro Capitole sont les stations de métro les plus près du restaurant. Vous aurez particulièrement la possibilité de jouir d'une atmosphère vraiment chic. Aux Caves De La Maréchale, le paiement par carte bleue est accepté. À proximité des Caves De La Maréchale, vous trouverez le restaurant Le Coq Hardi, le restaurant CAMUZET Georges Jean Andre, le restaurant La Corde, le restaurant BMA et le restaurant Le Petit Lord.

L'avis des internautes

Vos avis sur Les Caves De La Maréchale : Nous avons relevé trois avis positifs sur cinq dans lesquels le prix est qualifié de "rapport qualité-prix très intéressant", "prix abordable" et de "prix excellent". Sur 10 commentaires qui évoquent le service, 3 ont donné une évaluation positive. La décoration est dite "décor de rêve", "decor original" et "decor superbe" selon 3 hôtes. Le plat principal a été apprécié par trois hôtes ("qualite des plats, plats originaux, plats bons").

Annonces Google

ALL RUGS 75% OFF

Free Delivery with All Orders. Up to an
Today!

Rugs.ch

RESTAURANT À -50%

Vous cherchez un bon resto ? Réservez
promos !

LaFourchette.com/Toulouse

Téléchargez
votre téléphone

C'est gratuit et vous
trouver les meilleures
adresses à proximité

Natural language description (translation)

RESTAURANT LES CAVES DE LA MARÉCHALE À TOULOUSE

The restaurant Les Caves de La Maréchale in Toulouse invites you to enjoy the best specialties of South-West France. This restaurant is located Rue Jules Chalande in Toulouse. Esquirol or Capitole are the closest subway stations to the restaurant. You will have the possibility to enjoy an elegant atmosphere. At Les Caves de La Maréchale, credit card payment is accepted. Close to Les Caves de La Maréchale, you will find the restaurant CAMUZET Georges Jean Andre, the restaurant La Corde, the restaurant BMA and the restaurant Le Petit Lord.

Places recommendation

Places recommendation

E-reputation sentiment analysis + ratings

Places recommendation

E-reputation sentiment analysis + ratings

Affinity between place and user

Places recommendation

E-reputation sentiment analysis + ratings

Affinity between place and user

- ✓ **collaborative filtering** : places liked by people who like the same places as the user

Places recommendation

E-reputation sentiment analysis + ratings

Affinity between place and user

- ✓ **collaborative filtering** : places liked by people who like the same places as the user
- ✓ **descriptive profiling** : places that have the same tags as the places liked by the user

Places recommendation

E-reputation sentiment analysis + ratings

Affinity between place and user

- ✓ **collaborative filtering** : places liked by people who like the same places as the user
- ✓ **descriptive profiling** : places that have the same tags as the places liked by the user

Social recommendation places liked by the user's friends

Search and ranking

Search and ranking

Multi-criteria ranking :

Search and ranking

Multi-criteria ranking :

- ✓ Query \leftrightarrow place similarity

Search and ranking

Multi-criteria ranking :

- ✓ Query \leftrightarrow place similarity
- ✓ Geographical proximity

Search and ranking

Multi-criteria ranking :

- ✓ Query \leftrightarrow place similarity
- ✓ Geographical proximity
- ✓ Content quality

Search and ranking

Multi-criteria ranking :

- ✓ Query \leftrightarrow place similarity
- ✓ Geographical proximity
- ✓ Content quality
- ✓ E-reputation

Search and ranking

Multi-criteria ranking :

- ✓ Query \leftrightarrow place similarity
- ✓ Geographical proximity
- ✓ Content quality
- ✓ E-reputation
- ✓ Affinity between place and user

Search and ranking

Multi-criteria ranking :

- ✓ Query \leftrightarrow place similarity
- ✓ Geographical proximity
- ✓ Content quality
- ✓ E-reputation
- ✓ Affinity between place and user
- ✓ Social recommendation

Plan

1. Nomao : book of good places (between friends)
2. Data analysis @ nomao
3. Ongoing projects

Ongoing projects

Ongoing projects

Learning-to-rank ranking model learnt from users' actions (Ph. D. thesis)

Ongoing projects

Learning-to-rank ranking model learnt from users' actions (Ph. D. thesis)

Data fusion

source A \rightarrow 05.61.23.89.88

source B \rightarrow 05.62.48.33.90

which n^o is right ?

Ongoing projects

Learning-to-rank ranking model learnt from users' actions (Ph. D. thesis)

Data fusion

source A \rightarrow 05.61.23.89.88

source B \rightarrow 05.62.48.33.90

which n^o is right ?

Text mining Name, address, phone number, etc. could be directly extracted from the businesses websites

// Contact

estelle@nomao.com

// News

www.blog.nomao.fr

