

NoTube project overview

- Research

- Broadcast & Telecommunication

- Industry

- Dissemination & Training

This talk

- Project slogans
- Architecture
- Demonstrators: one example

PROJECT SLOGANS

“Putting the user back in the driver’s seat”

- Personalized services are now common
- But: user data is still under control of separate applications
- Result: user is faced with multitude of distributed personal data, hidden in tons of inaccessible cookies

“TV is not bound to the device”

- Multiple device scenarios
 - use of computer as TV & vice versa
 - use of mobile device as remote control
- ➔ Architecture should support device independence

“Integration of TV & Web with help of semantics”

- Integration of Web & TV is becoming a fact
- Many practical software and hardware hurdles for users to handle this integration
- Using semantics (linked open data) to open and interlink TV content in a Web fashion

Open standards

- Focus on standards used by public broadcasters
- Combined use of Web & TV standards
- Where required: partial alignment of Web and TV standards

Out of scope

- Content access issues
 - e.g geo-restrictions on BBC content
- TV content-analysis research
 - video analysis
 - audio analysis
- EPG metadata access issues
- Privacy legislation

First demonstrator

vimeo

Join

Log In

Create

Watch

Upload

Search

**NoTube's approach to TV
recommendations**

ARCHITECTURE

Building blocks: TV metadata services

- EPG metadata grabbers
 - from 170+ channels
- Issues
 - Web representation: e.g. channel URLs
 - metadata format ➔ TV Anytime
 - real-time service

Aside: Open Graph Protocol & RDFa

 Guus Schreiber |

- Using Objects
- Using Actions
- Open Graph
- Permissions
- Built-in Object Types
- Built-in Action Types
- Built-in Like
- Simple Types
- Complex Types
- Explicit Sharing
- Location Tagging
- Mention Tagging
- Open Graph
- Follows
- Publishing Past
- Actions

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:og="http://ogp.me/ns#"
 xmlns:fb="http://www.facebook.com/2008/fbml">
  <head>
 <title>The Rock (1996)</title>
 <meta property="og:title" content="The Rock"/>
 <meta property="og:type" content="movie"/>
 <meta property="og:url" content="http://www.imdb.com/title/tt0117500/">
 <meta property="og:image" content="http://ia.media-imdb.com/rock.jpg" />
 <meta property="og:site_name" content="IMDb"/>
 <meta property="fb:admins" content="USER_ID"/>
 <meta property="og:description"
 content="A group of U.S. Marines, under command of
 a renegade general, take over Alcatraz and
 threaten San Francisco Bay with biological
 weapons." />
 ...
  </head>
  ...
</html>
```


Building blocks: metadata enrichment

- Making semantics in metadata explicit
 - e.g. channel name → channel URI
- Add links to external Web vocabularies and repositories

Building blocks: user activity streams

- Standard for activity stream representation
 - based on Open Social
- Access services to activity streams
 - YouTube, Twitter,
- Challenge
 - trusted access to “friend” information
 - implementation of OAuth 2.0 standard

Atom Activity Stream Model

sample “verbs”

create	Indicates that the actor has created the object.
delete	Indicates that the actor has deleted the object. This implies, but does not require, the permanent destruction of the object.
deliver	Indicates that the actor has delivered the object. For example, delivering a package.
deny	Indicates that the actor has denied the object. For example, a manager may deny a travel request.
disagree	Indicates that the actor disagrees with the object.
dislike	Indicates that the actor dislikes the object. Note that the "dislike" verb is distinct from the "unlike" verb which assumes that the object had been previously "liked".
experience	Indicates that the actor has experienced the object in some manner. Note that, depending on the specific object types used for both the actor and object, the meaning of this verb can overlap that of the "consume" and "play" verbs. For instance, a person might "experience" a movie; or "play" the movie; or "consume" the movie. The "experience" verb can be considered a more generic form of other more specific verbs as "consume", "play", "watch", "listen", and "read"
favorite	Indicates that the actor marked the object as an item of special interest.

Building blocks: user profiling

- Services for generating user preferences
 - “Beancounter”
 - abstractions from activity stream
- User-model representation based on FOAF

BEANCOUNTER

aggregating user information

Building blocks: Recommenders

- Collaborative recommenders
 - preferences of friends
- Content-based recommenders
 - program about Alma Mahler => program about Walter Gropius
- Experiment with mix of these recommenders

Content recommendations: the role of patterns

Pattern occurrences in BBC dataset

Dataset	Enriched BBC
#triples	240,630
#props	41
#types	17,029

Type	Pattern	#
People	person - co_participation - person	62162
People	person - actor - person	24843
Format	program - has_format - format	13108
Genre	program - has_genre - genre	12767
People	person - influencedBy - person	10053
People	person - partner - person	10053
Award	program - award_won - award	782

Pattern examples

Hybrid recommendations

Architecture

SAMPLE DEMONSTRATOR

N-Screen demonstrator

BBC
one

Live: BBC London News

BBC
TWO

Live: Animal 24:7

BBC
NEWS

Live: BBC News

BBC
iPlayer

iPlayer catchup

TED

TED Talks

B B C

BBC Archive

Second Screen
Annotations

My TV

Nothing currently playing

SHARE WITH

Group #notube

libby

danbri

Suggestions for you

SUGGESTIONS FOR YOU [View All](#)

Come Fly With Me
Recommended because you watched Little Britain which has Lucas in it

Episode 3
Recommended because you watched Little Britain which has Nick Knowles in it

Countryfile: 04/12/2011
Recommended because you watched Countryfile which also has John Milton in it

Countryfile: 04/12/2011
Recommended because you watched Countryfile which also has John Milton in it

SHARED BY FRIENDS [View All](#)

RECENTLY VIEWED [View All](#)

NOW WATCHING

 Shared TV

Nothing currently playing

YOUR FRIENDS

 Group

 Tom

 Lz

Idea of **personalised suggestions** based on things you've done in the past was universally liked

Drag-and-drop real-time sharing

People didn't realise programmes were draggable initially

SUGGESTIONS FOR YOU [View All](#)

EastEnders: 06/12/2011
Recommended because you watched EastEnders Omnibus which also has Ace Bhatti in it

DIY SOS: The Big Build - Chippenham
Recommended because you watched That's Britain! which also has Nick Knowles in it

Come Fly With Me: Episode 6
Recommended because you watched Come Fly With Me which also has Judi Dench in it

Come Fly With Me: Episode 6
Recommended because you watched Come Fly With Me which also has Judi Dench in it

Shared TV

Nothing currently playing

SHARED BY FRIENDS [View All](#)

Picking up an item can be tricky: it's easy to select an item by mistake, opening an overlay instead

Target for dropping is too small, most people had to make a couple of attempts before they managed to share something successfully

OUR FRIENDS

Group

DIY SOS: The Big Build - Chippenham
Recommended because you watched That's Britain! which also has Nick Knowles in it

Liz

Tom

RECENTLY VIEWED [View All](#)

Most people thought the **drag and drop** made the app simple, fun and easy to use - once they realised they could do it and got the hang of it.

More information about a programme

DIY SOS: The Big Build - Chippenham

Nick Knowles and the team build an extension to help bring a brain injured son home.

Recommended because you watched That's Britain! which has Nick Knowles in it

Sharable Link

LIKE THIS [View All](#)

A horizontal row of four small video thumbnails. The first shows a blue abstract pattern, the second shows a person's profile, the third shows a red abstract pattern, and the fourth shows a person's face.

Changing the TV using drag and drop

SUGGESTIONS FOR YOU [View All](#)

EastEnders: 06/12/2011
Recommended because you watched EastEnders Omnibus which also has Ace Bhatti in it

DIY SOS: The Big Build - Chippenham
Recommended because you watched That's Britain! which also has Nick Knowles in it

Come Fly With Me
Recommended because you watched Come Fly With Me which also has Judi Dench in it

Come Fly With Me
Recommended because you watched Come Fly With Me which also has Judi Dench in it

Panorama: The Truth About Supermarket Price Wars

Participants loved **dragging and dropping** to change their **own TV**, but were against the idea of changing someone else's TV remotely

SHARED BY FRIENDS [View All](#)

Panorama: The Truth About Supermarket Price Wars
Shared with the group by Tom

QI XL: Series 1, Intelligence
Shared with you by Tom

DIY SOS: The Big Build - Chippenham
Shared with the group by Amy

RECENTLY VIEWED [View All](#)

Panorama: The Truth About Supermarket Price Wars

YOUR FRIENDS

- Group
- Liz
- Tom

Social TV survey

Some observations about Social TV

- People want to watch TV together. They like talking about TV
- People like others having watched the same thing as them, and older people miss the days when people were much more likely to have watched something they had.
- To get the social benefit they don't have to watch it at the same time as others but sometimes this is fun.