

Preface: EMPIRE 2014 - 2nd Workshop on Emotions and Personality in Personalized Services

Marko Tkalčič^{1,2}, Berardina De Carolis³, Marco de Gemmis³, Ante Odić⁴, and Andrej Košir²

¹ Johannes Kepler University Department of Computational Perception, Linz, Austria

² University of Ljubljana Faculty of electrical engineering, Ljubljana, Slovenia

³ University of Bari Aldo Moro, Department of Computer Science, Italy

⁴ Outfit7 (Slovenian subsidiary Ekipa2 d.o.o.), Ljubljana, Slovenia

Abstract. The EMPIRE workshop attempts to provide some answers to the growing interest of the user modeling research community on the role of human factors, especially personality and emotions, on various aspects of user modeling. This second edition of the workshop has nine accepted papers.

Keywords: user modeling, emotions, personality

1 Introduction

The 2nd workshop on Emotions and Personality in Personalized Services⁵ is taking place in conjunction with the UMAP 2014⁶ conference in Aalborg, Denmark, as a full-day workshop on 11. July 2014.

Personality and emotions shape our daily lives by having a strong influence on our preferences, decisions and behaviour in general. Hence, personalized systems that want to adapt to end users need to be aware of the user's personality and/or emotions to perform well. Affective factors may include long-term personality traits or shorter-term states ranging from affect dispositions, attitudes (liking, loving, hating etc.), interpersonal stances (distant, cold, warm etc.), moods (cheerful, irritable, depressed etc.) or real emotions.

Recently, there have been extensive studies on the role of personality on user preferences, gaming styles and learning styles. Furthermore, some studies showed that it is possible to extract personality information about a user without annoying questionnaires, by analyzing the publicly available user's social media feeds. Also, the affective computing community has developed sophisticated techniques that allow for accurate and unobtrusive emotion detection. Generally, emotions can be used in personalized systems in two ways: (i) either to change the emotion

⁵ <http://empire2014.wordpress.com/>

⁶ <http://www.um.org/umap2014/>

(or mood, e.g. from a negative to a positive) or (ii) to sustain the current emotion (e.g. keep a user 'charged' while doing sports). Recent studies showed that such information can be used in various personalized systems like emotion-aware recommender systems.

2 Contributions

Kompna and Bieliková [1] present the results of a study that compared a standard group recommender system with the proposed modeling of groups with a graph of influences where the vertices are the users and the edges represent connections based on personality, context and relationship.

Pesek et al. [2] present a dataset of the subjects affective responses to audio stimuli. The affective responses are modeled in two dimensions: color and music perception.

The Theory of Planned Behaviour (TPB) modeling of user is present in two submissions [3,7]. Košir et al. [3] modeled the decision-making process of film viewers using TPB to predict the genre of the film to be viewed by the active user. Tkalčič et al. [7] use the TPB user modeling approach to design a persuasive system that will try to persuade users to attend classical music concerts.

Ferwerda and Schedl [4] lay out a proposal for a music recommender system based on personality and emotions. The proposal is geared towards the scenario of the anticipation of emotion self-regulation with music.

The relations between emotions expressed through posts on Facebook status updates and the users' age, gender and personality is being studied in the submission by Farnadi et al. [5].

De Carolis and Ferilli [7] argue that there is relationship between user daily routines and mood. To this end they devised a mobile app that collects affective data and calendar entries. They present their preliminary results.

Cena et al. [8] lay out a proposal for a personal informatics system that focuses on the collection of affective data for self-reflection and self-knowledge.

Chin and Wright [9] discuss the issues of a method to predict personality parameters from the observed user's social media.

3 Acknowledgement

The EMPIRE workshop chairs would like to thank all the authors for their submissions.

Furthermore, we would like to thank the UMAP workshop chairs, Rosta Farzan (from University of Pittsburg, USA) and Robert Jäschke (from University of Hannover, Germany) for their guidance during the workshop organization.

Last but not least, we want to thank the members of the programme committee who reviewed the submissions and helped to keep a high quality of the accepted papers.

3.1 Programme Committee

- Aleksander Valjamae, Linköping University, Sweden
- Floriana Grasso, Liverpool University, UK
- Francesco Ricci, Free University of Bolzano, Italy
- Giovanni Semeraro, Università di Bari, Italy
- Ioannis Arapakis, Yahoo! BCN, Spain
- Ivan Cantador, Universidad Autónoma de Madrid, Spain
- Li Chen, Hong Kong Baptist University, Hong Kong
- Luca Chittaro, University of Udine, Italy
- Maria Nunes, University of Sergipe, Brazil
- Matt Dennis, University of Aberdeen, UK
- Mehdi Elahi, Free University of Bolzano, Italy
- Mohammad Soleymani, Imperial College, UK
- Neal Lathia, Cambridge University, UK
- Olga Santos, UNED, Spain
- Oliver Brdizcka, PARC, USA
- Pasquale Lops, Università di Bari, Italy
- Pearl Pu, EPFL, Switzerland
- Rong Hu, EPFL, Switzerland
- Viviana Patti, University of Torino, Italy
- Yi-Hsuan Yang, Yang Academia Sinica, Taipei

4 References

1. Michal Kompan and Maria Bielikova, *Social Structure and Personality Enhanced Group Recommendation*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
2. Matevž Pesek, Primož Godec, Mojca Poredoš, Gregor Strle, Jože Guna, Emilija Stojmenova, Matevž Pogačnik and Matija Marolt, *Gathering a dataset of multi-modal mood-dependent perceptual responses to music*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
3. Andrej Kosir, Ante Odić, Marko Tkalcic and Matija Svetina, *Human Decisions in User Modeling: Motivation, Procedure and Example Application*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
4. Bruce Ferwerda and Markus Schedl, *Enhancing Music Recommender Systems with Personality Information and Emotional States: A Proposal*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073

5. Golnoosh Farnadi, Geetha Sitaraman, Mehrdad Rohani, Michal Kosinski, David Stillwell, Marie-Francine Moens, Sergio Davalos and Martine De Cock, *How are you doing? Emotions and Personality in Facebook*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
6. Marko Tkalčič, Bruce Ferwerda, Markus Schedl, Cynthia Liem, Mark Melenhorst, Ante Odić and Andrej Košir, *Using Social Media Mining for Estimating Theory of Planned Behaviour Parameters*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
7. Berardina De Carolis and Stefano Ferilli, *Towards Learning Relations between User Daily Routines and Mood*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
8. Federica Cena, Ilaria Lombardi, Amon Rapp and Federico Sarzotti, *Self-monitoring of Emotions: a novel Personal Informatics Solution for an Enhanced Self-Reporting*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073
9. David N. Chin and William R. Wright, *Social Media Sources for Personality Profiling*, Proceedings of the 2nd Workshop Emotions and Personality in Personalized Services (EMPIRE 2014), Aalborg, Denmark, July 2014, CEUR-WS.org, ISSN 1613-0073