

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Personalization in Cultural Heritage: The Road Travelled and the One Ahead

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/88968> since 2019-11-23T16:40:51Z

Published version:

DOI:10.1007/s11257-011-9104-x

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

UNIVERSITÀ DEGLI STUDI DI TORINO

This is an author version of the contribution published on:

Questa è la versione dell'autore dell'opera:

*USER MODELING AND USER-ADAPTED INTERACTION - The Journal of Personalization Research, 22(1-2),
2012, DOI: 10.1007/s11257-011-9104-x*

The definitive version is available at:

La versione definitiva è disponibile alla URL:

<http://www.springerlink.com/content/x70v2118n6588544/>

Personalization in Cultural Heritage: The Road Travelled and the One Ahead

Liliana Ardissono¹, Tsvi Kuflik², Daniela Petrelli³

¹*Università di Torino*

²*The University of Haifa*

³*Sheffield Hallam University*

¹+39 011 6706716

²+972 (0) 4 8288511

³+ 44 (0) 114 225 6946

¹liliana@di.unito.it

²tsvikak@is.haifa.ac.il

³d.petrelli@shu.ac.uk

²<http://mis.hevra.haifa.ac.il/~tsvikak/Home.htm>

³http://dagda.shef.ac.uk/daniela/Daniela_Petrelli/Welcome.html

Over the last twenty years, cultural heritage has been a favored domain for personalization research. For years, researchers have experimented with the cutting edge technology of the day; now, with the convergence of internet and wireless technology, and the increasing adoption of the Web as a platform for the publication of information, the visitor is able to exploit cultural heritage material before, during and after the visit, having different goals and requirements in each phase. However, cultural heritage sites have a huge amount of information to present, which must be filtered and personalized in order to enable the individual user to easily access it.

Personalization of cultural heritage information requires a system that is able to model the user (e.g., interest, knowledge and other personal characteristics), as well as contextual aspects, select the most appropriate content, and deliver it in the most suitable way. It should be noted that achieving this result is extremely challenging in the case of first-time users, such as tourists who visit a cultural heritage site for the first time (and maybe the only time in their life). In addition, as tourism is a social activity, adapting to the individual is not enough because groups and communities have to be modeled and supported as well, taking into account their mutual interests, previous mutual experience, and requirements.

How to model and represent the user(s) and the context of the visit and how to reason with regard to the information that is available are the challenges faced by researchers in personalization of cultural heritage. Notwithstanding the effort invested so far, a definite solution is far from being reached, mainly because new technology and new aspects of personalization are constantly being introduced.

This article surveys the research in this area. Starting from the earlier systems, which presented cultural heritage information in kiosks, it summarizes the evolution of personalization techniques

Personalization in Cultural Heritage

in museum web sites, virtual collections and mobile guides, until recent extension of cultural heritage toward the semantic and social web. The paper concludes with current challenges and points out areas where future research is needed.

Keywords: *Personalized Access to Cultural Heritage, Personalization, Cultural Heritage*

1. Introduction

The extensive amount of existing cultural heritage material, which far exceeds the space available in museums, and the increasing interest in making collections accessible to a large public have motivated cultural heritage institutions to adopt web-based and mobile information tools as a means for presenting their collections. Most institutions are developing web sites in order to achieve a low-cost web presence, and many are offering mobile guides to assist visitors on site.

The convergence of internet and wireless technology has made the exploration of cultural heritage a continuous process, starting before the visit and ideally never ending, as the user is able to plan the visit online, visit the site, and then “revisit” places of interest online again. However, any novel technology introduces new challenges: firstly, large web-based collections are difficult to browse and entail the risk of overloading users with information; secondly, visitors are highly heterogeneous and require different types of information, at different levels of detail; finally, the target users of cultural heritage sites (and tourists in general) are often first- and short-time visitors to an unknown place. This means that, on the one hand, they are in constant need of help in finding relevant information, while on the other hand, providing them with appropriate information is challenging because, initially, their interests and needs are unknown.

Cultural heritage has been a privileged application domain for personalization for many years and recent museum research also acknowledges the need for personalized, individual support. Specifically, John Falk (2009) points out that museum visitors differ and their visit experience is composed of the physical, the personal, and the socio-cultural context, and identity-related aspects. Hence they may benefit from individualized support that takes into account contextual and

Personalization in Cultural Heritage

personal attributes. Moreover, visitors' behavior may not remain consistent during the visit and this may require ongoing adaptation.

While technology-oriented research in personalization of cultural heritage information started in the early '90s, when pioneer projects developed techniques aimed at adapting suggestions and presentation of information to the individual user, museum research studies started to explore the idea of personalized services only recently. The evolution of these two research areas occurred asynchronously in the exact/technological sciences (as technology evolved) and in Humanities (with the evolution of museums visitors' studies).

This article surveys the evolution of technology-based personalization in cultural heritage and points out the current challenges. As the systems developed over the years differ in several aspects, a comparative table has been used to facilitate the analysis; the criteria for comparison and the reviewed systems are reported in Section 2. The article then uses an historical perspective and, starting from the first systems, which presented cultural heritage information in kiosks, it summarizes the evolution of personalization techniques in museum web sites, virtual collections, and mobile guides (Section 3); it then discusses methods and techniques for personalization (Section 4), and concludes by pointing to current challenges and future research directions (Section 5). A short summary concludes the paper (Section 6).

2. A Comparative Analysis

During the past 20 years, the research on technology-based personalization of cultural heritage experimented with different settings and proposed various solutions. These were developed following the evolution of information and communication technologies (ICT), specifically concerning: communication networks (from wired to broadband wireless connections), end-user devices (from desktop computers to mobile smart phones) and User Interfaces (from textual to multimodal ones and virtual reality). Table 1 below provides a comparison of many of the adaptive systems developed so far. A number of different dimensions have been used as analytical tools; each dimension is further specified to highlight particular aspects, as discussed in the following:

Personalization in Cultural Heritage

- **Setting** captures the situation where the interaction occurs. *Indoor* and *outdoor* both indicate physical presence at the site, while *virtual* shows the visitor is using a virtual gallery or collection, most likely remotely from the site itself, and sometimes in virtual reality *3D*.
- **Device**: different devices afford different interactions and therefore we distinguish *desktop*, *mobile*, and *wearable/tangible*. Specifically, the “mobile” column describes the type of end-user device for which the User Interface of the reviewed systems is developed: *tablet (T)*, *laptop (L)*, *PDA (P)*, and *smart phone (S)*.
- **Presentation style (Pres. style)** captures the form of delivery and the medium of the presentation, often suggested by the setting or the device. We distinguish between: *map-based* when the metaphor used is that of a map on which the points of interest are displayed; *web pages* when the display follows a traditional Web layout; *character* when the content is delivered by an agent (generally a cartoon); and *audio-video* when the presentation is different from the text and includes delivery modes that are exclusively audio, or audio and video (could be animations or clips).
- **Adaptation type (Adapt.)** is used to distinguish which features are taken into account during the adaptation process: *context-aware* is used when features such as opening times or proximity are taken into account; *individual* denotes personalization to a single person; and *group* indicates that the adaptation is targeted to a group of people.
- **UM representation (UM rep.)** is used to classify systems according to how they represent the user model. Different representations are considered, such as describing the user’s interest in the concepts of the domain (*Overlay*), specifying particular user features (*Feature-based*), a “bag of words” (*Content-based*), or the list of preferred items (*List of Items*). See Section 4.2.1 for details.
- **UM initialization (UM init.)** differentiates systems according to the way in which the user model is initialized. Some systems do not initialize the user model at all, or they start with a general model, the same for every user (*None*); others question the user about her/his *Preferences*, or they employ a

Personalization in Cultural Heritage

Stereotype based on some user information. Yet other systems exploit the *Keywords* associated with the items selected by the user, or the information retrieved from other systems (*Mediation*) to initialize the user model. Finally, some systems initialize the user models by means of a case-based approach. See Section 4.2.2 for details.

- **UM updating** captures the different dynamics in the evolution of the user model during the interaction with the user. *Feedback type* is used to represent the intentionality of the interaction: *E* stands for explicit interaction (e.g., clicking on a link), *I* for implicit interaction (e.g., walking toward an exhibit), and *B* for both. The other facets of this dimension denote the particular inference techniques applied to update the user model (*Heuristic inference*, *Activation/Inhibition networks*, *Collaborative filtering*, *Content-based*, *Semantic reasoning*). See Section 4.2.3.
- **Matching user and content** (*Matching*) is aimed at selecting the most appropriate content to be presented for a given user or users group. Several techniques have been developed for this purpose: earlier proposals used condition-action rules (*C/A rules*), or activation/inhibition networks (*Act/inhib network*) for the selection of the most relevant content to be presented. Recently, users have been enabled to annotate items with rates, tags and comments (*Social*), and such information is employed to browse content on the basis of folksonomies, and to select content by *Ranking it*. Items can be ranked by applying various techniques, such as *Content Based filtering*, *Collaborative filtering*, *Vector Space*, possibly enriched with *Semantic reasoning* techniques. See Section 4.3.

The next two sections present cultural heritage systems according to these dimensions and aspects. As space limits prevent us from describing each system in depth, Table 1 reports every feature of every system, helping the reader get a sense of the whole research area at a glance. For each system reported in the table, but not reviewed in this paper, a footnote shows a relevant bibliography reference. Appendix A provides a larger font version of the table.

Personalization in Cultural Heritage

Table 1. An analytical comparison of personalized CH systems.

System	Setting			Device		Pres. style			Adapt.		UM rep.			UM init.				UM updating				Matching																		
	Indoors	Outdoors	Virtual	Desktop	Mobile	Wearable/tangible	Map-based	Web pages	Character	Audio-Video	Context-Aware	Individual	Group	Overlay	Feature-based	Content-based	List of items	Preferences	Stereotypes	None	Mediation	Keywords selection	Case Based	Feedback type	Heuristic inference	Act/inhib network	Collaborative filtering	Content Based	Semantic reasoning	Social	C/A Rules	Ranking	Semantic reasoning	Act/inhib network	Collaborative Filtering	Content-Based filtering	Vector Space			
AlFresco	•						•	•		•		•							•						•															
ILEX	•						•																																	
Hyperaudio	•				P																			B														•		
AVANTI	•						•																	E	•															
Marble Museum	•						•																		•															
HIPPIE	•				P		•																	B															•	
HIPS	•				P		•																	I																
GUIDE	•				T		•																	B																
CRUMPET	•				P		•																	B															•	
Active WebMuseum							•										•																						•	
M-PIRO							•																	I	•															
AmbieSense ¹	•				S		•																	B																
Tiddler	•						•																																•	
AgentSalon	•																								E															
Archeoguide ²	•				LT		•																	I	•															
The Museum Wearable	•																							I	•															
Gulliver's Genie	•				P		•																	I																
INTRIGUE	•				P		•																		•															
LISTEN	•						•																	I	•															
COMPASS ³	•				PS		•																																	
E(c)ho	•						•																		•															
UbiquiTO	•				PL		•																	B	•															
UbiCicero ⁴	•				P		•																	I	•															
PEACH	•				P		•																	B	•															
PeVEP			3D				•																	B																
Kubadji	•						•																	B																
iCITY	•				PS		•																	B	•															
CHIP	•						•																	E																
CHAT	•						•																	E																
PIL	•				P							*												E															•	
ARCHIE	•				P		•																																	
Tate Online							•																																	
Edinburgh Ad. Gallery			3D				•																		•															
Smartmuseum	•				PS		•																	E	•															
Kurio ⁵	•						•																																	
MUSE	•						•																	E																
DeepMap	•						•																	I	•															

¹ Göker, A. and Mirhaug, H.: 2008, Evaluation of a mobile system in context. Information processing and management 44, 39-65.

² Vlahakis V., Ioannidis N., Karigiannis J.: 2002, ARCHEOGUIDE: Challenges and Solutions of a Personalised Augmented Reality Guide for Archaeological sites. Computer Graphics in Art, History and Archaeology, IEEE Computer Graphics and Applications, 22(5), 52-60.

³ van Setten, M., Pokraev, S., Koolwaaij J.: 2004, Context-Aware Recommendations in the Mobile Tourist Application COMPASS. In W. Nejdl, W. and P. De Bra, (eds.). Adaptive Hypermedia: Proceedings of the Third International Conference, Eindhoven, the Netherlands, 235-244.

⁴ Ghiani, G., Paternò, F., Santoro, C. and Spano L.D.: 2009, UbiCicero: a location-aware, multi-device museum guide. Interacting with computers 21(4), 288-303.

⁵ Wakkary, R., Hatala, M., Muise, K., Tanenbaum, K., Budd J.: 2009, Kurio: A Museum Guide for Families. In: N. Villar, S. Izadi, M. Fraser, S. Benford, D. Kern and A. Sahami (eds.): Tangible and Embedded Interaction: Proceedings of 3rd International Conference. Cambridge, UK, 215-222.

3. Historical Overview

Personalization was first introduced on desktop systems but was quickly applied to mobile technology to exploit its potential in delivering context-aware and personalized information “on the go”. This section retraces the main milestones in the management of the user interaction, which has focused on the following issues:

- Improving the selection of the information to be presented, given the users interests, attitudes and surrounding context, including the social context in which the user is immersed.
- Improving the modality adopted for delivering information to the user, in a desktop setting and/or “on the go”, and the organization of the presentations, for better comprehension and navigation of large amounts of information.
- Enriching the media used to interact with the user, from text only to audio and video content, as well as enhanced reality.

We distinguish between two scenarios – desktop and mobile – due to the fundamental differences between them that still exist, even though the personalization technologies used in the two settings are converging.

3.1 On the Desktop: from Hypertext to the Web and Virtual Reality

The personalization of cultural heritage can be traced back to the early '90s, when some of the adaptive hypermedia systems looked at museum content (AlFresco (Stock et al., 1993), ILEX (Oberlander et al., 1998)) and tourism (AVANTI (Fink et al., 1998)) as possible application domains. AlFresco provided personalized content as part of a human-machine dialogue on Italian art and combined natural language processing with a hypermedia system connected to a videodisc. Personalized content was also the goal of ILEX, which automatically generated hypertext pages with text and images taken from material harvested from existing catalogues and transcriptions of conversations with the curator. Natural language generation techniques maintained a coherent narrative throughout the pages that were generated. A contemporary of the AlFresco system, AVANTI was a desktop application running on kiosks and the first to explore the creation of personalized Web pages of tours in cities, taking into account the user's interest, knowledge, and physical abilities.

Personalization in Cultural Heritage

With the advent of the web, museums started creating information-rich web sites, and personalization was considered a good way to support users in finding information in unfamiliar collections. The online Marble Museum of Carrara (Paternò and Mancini, 1999) offered three choices to users: 1) a static stereotype of either ‘tourist’, ‘student’, or ‘expert’ which gave predefined views on the information; 2) a user profile that should be set manually (e.g., selecting which information should be displayed); and 3) an adaptive virtual guide that took into account what had been seen and suggested additional relevant information in a separate window. The Active WebMuseum (Kohrs and Merialdo, 2001) used the metaphor of ‘corridors’, represented as lists of artworks, to organize sets of related paintings dynamically, e.g., same artist, same art movement, same time frame. The artworks were selected on the basis of collaborative filtering techniques (Konstan and Riedl, 2012) and the users could move along corridors and change path at any time, exploring the content at their leisure.

Quite naturally, when web technology started to be available on WAP phones⁶, cultural heritage applications followed. The new opportunity was explored by INTRIGUE (Ardissono et al., 2003), which supported browsing cultural heritage information and planning tours that met the requirements of heterogeneous user groups, such as families with elderly members and children. The content (text and images) was dynamically selected, arranged and displayed on web pages tailored for either a desktop browser or a WAP mini-browser.

The idea of adapting content from the PC to different devices was promoted by MUSE (Garzotto et al., 2003), which used multichannel Web application technology to provide visitors with information both on- and off-site: standard web pages could be accessed on a PC at home or via a hand-held device on site. The device controlled large displays for multimedia information (e.g., 3D models or video clips) that could not be presented by the mobile technology of that time. During the visit, the user could bookmark interesting items or content and this personal collection was put on a CD as a memento to be revisited at home.

The Adaptive Hypermedia and Virtual Reality threads evolved in parallel. As far as the former is concerned, the iCITY tourist guide (Carmagnola et al., 2008)

⁶ WAP phones were the ancestors of current smart phones. They supported the access to Web sites and Web-based applications using the Wireless Application Protocol.

Personalization in Cultural Heritage

provided recommendations about cultural events and resources to visitors of the city of Torino, either in textual format or over a city map. The system offered multi-device adaptation using XML-based standards for the development of User Interfaces. At about the same time, CHIP (Wang et al., 2008) experimented with semantic web technologies to enrich the presentation of the Rijksmuseum collection with information retrieved from public ontologies.

Experiments with virtual reality started with M-PIRO (Calder, 2005), a follow-up of ILEX and of the HIPS multimedia tourist guide (Petrelli and Not, 2005)⁷, which used simple virtual objects as exhibits. Natural language generation was used to create labels in multiple languages and, in the next evolution, to provide the speech of a robot-guide introduced in the Virtual Adaptive Gallery of the University of Edinburgh (Oberlander et al., 2008). The robot displayed personalized textual descriptions that took into account what the user had seen to avoid repetition or to provide background information when introducing new concepts. Even though the Adaptive Gallery was developed within the Second Life social virtual space, it created an isolated experience where the visitor was separated from the group. Conversely PeVEP (Bonis et al., 2009), a platform for creating 3D virtual museums with personalized content, supported both a personalized experience and the social context. The visitors could enter non-personalized thematic rooms, but had a personalized one that contained objects selected on the basis of their individual interests and behavior. Users could also see other visitors and chat with them, enter the rooms of others with similar interests, rate objects, and leave comments or read those that others had left.

3.2 On the Go: Tablet, PDA and Phones, Wearable and Tangible

As soon as mobile technology appeared, it was adopted for delivering context-aware cultural heritage information both indoors and outdoors. Generally speaking, indoors there is a limited space, which is extremely rich in content but offers few services over and above information delivery. In contrast, outdoor mobile guides covered relatively large areas – a city or part of it – offering a wide range of integrated services, such as those providing hotel and travel information.

⁷ HIPS is described in Section 3.2.

Personalization in Cultural Heritage

A few projects tried to cover both cases, e.g., MUSE and Smartmuseum (Ruotsalo et al., 2009), but most were specialized in one or the other.

Supporting users “on the go” requires knowing the user’s location. Therefore, context awareness became dominant in mobile guides, using different location-aware services for outdoors (GPS based) and indoors (where no prevailing positioning technology yet exists).

The accurate determination of the visitor’s position indoors led to the idea of interaction through physical movement. This type of interaction was first introduced by Hyperaudio (Petrelli and Not, 2005): standing for a long time in front of an exhibit indicated interest while leaving before the audio presentation was over was considered as displaying the opposite attitude. Hyperaudio also pioneered mobile guides in the late '90s, using the leading technology of the time: an Apple Newton modified to detect infrared signals. The system monitored the visitors’ movement and dynamically composed audio snippets on the basis of their current position, the chosen perspective (e.g., entertaining vs. informative) and the interaction history (exhibits seen; for how long; content listened to). Outdoor personalization was pioneered by GUIDE (Cheverst et al., 2000), which used a Tablet PC to deliver information on points of interest in the city of Lancaster, UK, using cellular WiFi technology for positioning. The proximity of the user to points of interest and the opening times of attractions were used to select suitable information for the current user’s context and profile.⁸ Information was displayed as images and text in web pages; additional services allowed members of the same group to receive and send messages to each other, and to leave and read comments.

Smaller than a tablet, but with a larger screen and with more colors than phones, the appearance of the PDA paved the way for a large number of prototypes, both indoor and outdoor. The idea of “interacting with the space”, first introduced by Hyperaudio, was extended in HIPS, which classified visitors on the basis of their visiting pattern behavior (Bianchi and Zancanaro, 1999): the position, captured on the PDA, was sent for processing and a dynamically composed presentation was sent back for the visitor to play. HIPPIE, a spin-off of

⁸ The profile used in GUIDE included the list of preferred attractions, user’s interest, the current position, and the visited places.

Personalization in Cultural Heritage

the HIPS project, experimented with a different approach, using a dynamic user model based on the user's inferred interest and knowledge for personalization purposes (Opperman and Specht, 2000). While the main delivery medium for HIPS was audio, HIPPIE produced dynamic text and image hypertext. Both systems explored Infra Red (IR) technology for indoor positioning. CRUMPET (Schmidt-Belz et al., 2003) used PDAs for providing dynamic and interactive maps that showed the current position, recommendations, information about attractions, and visiting tips. In this system, positioning was based on GPS data.

As mobile and communication technology evolved, so did mobile guides: PEACH (Stock et al., 2007) dynamically created animation-based video clips taking into account the user's focus of attention. A virtual character migrated to the PDA from a large screen at the beginning of the visit and accompanied the visitor, presenting information, throughout the visit. At exit time, a personalized summary was generated, hinting at what seemed to be most interesting content for the visitor and suggesting future activities. A more affective interaction, though not personalized, was sought by Damiano et al. (2008), where "Carletto" (a spider character) dramatized the presentations for visitors, moving away from the idea of 'guiding' toward a more engaging 'storytelling' approach.

A different kind of service was provided by the iCITY tour guide, which offered personalized notification of events to visitors using their mobile phones. The interaction with space introduced by HyperAudio was further explored in LISTEN (Zimmermann and Lorenz, 2008): the user wore a pair of motion-tracked wireless head-phones and walked around the exhibition space enjoying dynamically composed 3D audio presentations. "Speech, music and sound effects were arranged to form an individualized and location-aware soundscape offering information related to visual objects as well as creating context-specific atmospheres". This type of interaction was further investigated in mobile guides for visually impaired visitors, triggered by RFID and tilt-based sensors, available in PDAs (Ghiani et al., 2008).

The ec(h)o project (Hatala and Wakkary, 2005) took an entirely different approach, experimenting with tangible and embodied interaction, applying vision-based localization and combining it with RFID technology: a wooden cube enriched with orientation sensors was used to interact with the system, and

Personalization in Cultural Heritage

headphones were used to receive audio content. The interaction metaphor was that of a two-way conversation, with the user rotating the cube in different directions to select one of the options proposed by the system.

Localization of visitors in the space was also used to experiment with wearable computers. In the Museum Wearable project, video clips relevant to the object in view were played on a single lens goggle (Sparacino, 2002).

After several years of experiments that focused on exploring how the technology can support the visitor, the experience of mobile personalized cultural heritage was very rich, though not complete. The social experience of a group visit was hampered by the individualistic approach. In this direction, addressing this shortcoming, AgentSalon (Sumi and Mase, 2001) used virtual characters that accompanied visitors in public places to foster face-to-face interaction between people. When the visitors approached large screens, the virtual characters migrated from their mobile device to the screen (together with their user's profile) and started interacting in order to trigger face-to-face communication among the humans on issues of mutual interest. Opening up to the social context for indoor visits was also the focus of PIL (Kuflik et al., 2011): the group members were modeled individually, but an effort was made to pull them together in sharing interesting exhibits (e.g., by messaging each other or by suggesting different objects to see), fostering follow-up discussions after the visit. Another step forward was taken by Stock and Callaway (2009) who introduced adaptive, dramatized information presentations into a museum visitors' guide running on smart phones. Visitors were provided with different dramatic presentations of the exhibit, in order to encourage discussion about the individual experience later on.

4. Methods and techniques for personalization in cultural heritage

Digitization of cultural heritage items is not sufficient to support their retrieval in very large collections, a fact which challenges the user when navigating through them (Schmitz and Black, 2008). Concerning this issue, personalization techniques can be employed to steer the selection of information on the basis of the user / group interests and context, thus protecting them from data overload.

Personalization in Cultural Heritage

Moreover, personalization can be used to adapt the presentation of information to the user's device, thus facilitating its exploration.

However, for these purposes, cultural heritage information has to be represented in a machine-readable format which can be matched with the interests/preferences/context of the recipient(s). This section reviews the approaches adopted in cultural heritage personalization for representing information about items (4.1) and users (4.2), and to perform the informed matching between them (4.3).

4.1. Information Representation

Some early systems (e.g., AVANTI, INTRIGUE, ILEX, AlFresco) stored the information about cultural heritage items in structured knowledge bases that provided rich details about item properties and features but were particularly hard to develop and maintain. In order to overcome such limitations, some systems employed natural language generation techniques to create the presentations directly from the archival descriptions of items; see, e.g., Tiddler (Paris et al., 2001). Conversely, in other projects, lightweight representations and techniques were explored to minimize the amount of information about items used by the systems, or to feed system repositories with information automatically retrieved from existing archives. Explored solutions include:

- A simple list of objects representing the exhibition as “visit paths” (Kubadji (Bohnert et al., 2008));
- Text descriptions and “bag of words” representations of the exhibits on display⁹ (Kubadji and PIL);
- “Bag of concepts” representations generated by natural language processing techniques to support a concept-based item classification (CHAT (de Gemmis et al., 2008));
- Collection-specific ontologies for the multi-classification of artworks, such as location and culture, and multi-faceted search (Delphi toolkit (Schmitz and Black, 2008)).

⁹ The “bag of words” is obtained by counting the frequency of words in texts as a representation of the descriptions (Hanani et al., 2001).

Personalization in Cultural Heritage

Alternative approaches looked at improving the quality and the amount of information available in metadata descriptors by integrating them with additional semantic information. Astudillo et al. (2008) used ontologies to describe the “circumstances” of artifacts (e.g., historical, geographical, contexts); CHIP mapped metadata to concepts defined in different vocabularies in order to enrich the information repository with geographical, temporal and art history information.

Currently, user-generated content is seen as a useful source of information to complement or extend metadata. Ahiara et al. (2008) enrich metadata with descriptions taken from blogs and Wikis; iCITY employs user tags and annotations about cultural events to extend the cultural heritage repository with new knowledge and firsthand experience of items.

4.2. Modeling the User

Personalization implies the modeling of the user. This is an important distinctive feature, as systems such as Cyberguide (Abowd et al., 1997), mobiDENK (Krösche et al., 2004) and Cicero (Ciavarella et al., 2004), which select content on the exclusive base of the context (e.g., current position or time), are unable to adapt it to the user’s features. In the following, we briefly describe how user models are represented, initialized and dynamically updated in personalized cultural heritage systems.

4.2.1. User Model Representation

Needless to say, the user models are closely related to the representation of the domain information, as outlined below:

- *Overlay*, widely adopted in systems such as PEACH and e(c)ho, describes user interests, knowledge, and other aspects in terms of the concepts represented in the domain ontology. This approach was taken also by CHIP, which overlaid a user model on art ontology, and PeVEP, where a semantic graph composed by domain items modeled the user.
- *Feature-based*, used in AVANTI, GUIDE, HyperAudio, Hippie, Gulliver’s Genie (O’Hare and O’Grady, 2003), LISTEN, UbiquiTO (Cena et al., 2006) and INTRIGUE. This approach represents user characteristics (including personal, socio-demographical, and interests/ preferences) as a list of feature-

Personalization in Cultural Heritage

value pairs. In iCITY, the feature-based user model is multidimensional (describing the user's interests for each category of cultural heritage information), to support content selection on multiple criteria, e.g., proximity of an event or recentness.

- *Content-based*, where user interests are represented as sets of words occurring in the textual descriptions of items relevant for the user.¹⁰ This approach was taken by PIL and Kubadji. CHAT goes a step further, by applying a layer of semantic analysis over the simple “bag of words”, achieving a better representation of documents and their semantic similarity, than in other methods (e.g., Feature-based and Overlay).
- *List of items*: in some systems, such as Kubadji, user models only store the user's ratings of items (“Collaborative Filtering” approach). Moreover, in other systems, the user model stored “cases”, which are also lists of items selected by the users.

4.2.2. Initialization

In many systems (e.g., AVANTI, HIPPIE, UbiquiTO, Gulliver's Genie, the Marble Museum and GUIDE), visitors were asked to fill in questionnaires in order to determine their background, interests and *preferences* and to set up the user model. However, it was soon clear that many of the features in the questionnaires did not affect the visiting style (Petrelli et al., 1999) and that form-filling was not what visitors wanted to do first (Filippini Fantoni, 2003). This fostered different approaches: setting up a few simple features (four in HyperAudio), using *stereotypes* as a quick means to infer information about the user (AVANTI, PEACH, Marble Museum, PeVEP and INTRIGUE), specifying interesting *keywords* (AgentSalon), or rating artifacts (CHAT), sometimes in combination with a few questions (CHIP).

If a system offers both online and onsite services, as do MUSE and CHIP, then core information about the user, collected during an online interaction, can be used later to bootstrap the onsite guide (e.g., INTRIGUE, UbiquiTO). Conversely,

¹⁰ This is the typical user model representation adopted in content-based filtering recommenders based on unstructured information about items (Billsus and Pazzani, 2007).

Personalization in Cultural Heritage

the DeepMap mobile tourist guide (Fink and Kobsa, 2002) explored the idea of user modeling servers as a source for personal information. PIL explored the use of *mediation* (Berkovsky, 2008), incorporating user modeling information available from other systems to (a) retrieve attractions selected by the user at tour preparation time from external systems, and (b) combine such *case-based* information into a content-based user model steering the presentation of items in the museum guide. On the other hand, iCITY exploited a common user identity across services in order to reuse the user information collected by each of them (by applying mediation techniques in order to address data interoperability issues).

4.2.3. Dynamic user modeling

A dynamic user model is the core functionality of an adaptive system (Opperman, 1994). The model can be updated on the basis of two possible types of users' actions: *explicit*, triggered by direct user interaction, such as rating the information delivered (e.g., in PIL) and, *implicit*, such as walking speed or stop (e.g., in LISTEN, HIPS), or navigation and annotation behavior (iCITY). Implicit input is less accurate, but also less intrusive than explicit feedback. The two approaches have also been used together (as in HyperAudio, UbiquiTO and PEACH).

Various techniques have been used to adapt the user model dynamically, including:

- *Heuristic inference*, based on weighting mechanisms that combine the evidence about user behavior to infer the user's features. For instance, UbiquiTO and iCITY increment/decrement the user's interest level depending on the number and type of actions performed by the user (e.g., clicking on an item, saving it, rating it, etc.). In other systems, probabilistic methods are applied for this purpose (e.g., Museum Wearable and AVANTI).
- *Activation/inhibition networks*, where a user model is overlaid on a domain knowledge base; the user feedback is interpreted as direct interest in domain concepts and propagated over the links to related concepts (AlFresco, PEACH);

Personalization in Cultural Heritage

- *Collaborative filtering*, where the user model is updated with the items selected by the user (Kubadji);
- *Content-based filtering*, where the user model evolves on the basis of features of the selected items: e.g., PIL adapted the “bag of words” representation of the user model applying the Rocchio algorithm (Rocchio, 1971);
- *Semantic reasoning*, based on an ontological representation of the domain, which is used to reason about the user’s features, interests, etc., by traversing semantic relations among concepts (CHIP).

In many systems, a user model is initialized and then continuously updated, based on visitors’ feedback (e.g., AVANTI, GUIDE, Hippie, Gulliver’s Genie, PIL, CHIP). In PeVEP and PEACH, the stereotype associated with an avatar, selected when entering the museum, is updated on the basis of the viewing time, the manipulation of objects, and the rating and comments provided by the user.

In a few cases, such as HIPS and LISTEN, there is no initialization phase and the user model is exclusively dynamic. In particular, HIPS’s user model was based only on the visitors’ walking pace and stops that were classified according to Véron and Levasseur’s (1983) four animal types. Differently, LISTEN started from a generic user model and used implicit feedback, movements and time spent in front of artworks for inferring the visitors’ level of interest in concepts, combined with a stereotypical representation of motion styles describing different ways of looking at exhibits (e.g., Sauntering and Goal-driven).

4.3. Matching users and content

Personalization occurs dynamically during user interaction. Researchers have experimented with different techniques to match the current user profile with the right content at the right time.

- Early systems, such as AVANTI and ILEX, used *Condition-Action rules* to map user features with content and presentation style (more or less technical, verbose, etc.), as well as user interface layouts (e.g., font style).
- *Ranking* has also been explored. The user model is used to rate/rank content to be considered for selection. For example, INTRIGUE, PIL and iCITY ranked items with respect to the user’s interests.

Personalization in Cultural Heritage

- Recently, *semantic reasoning* has been exploited in combination with ranking in order to broaden the system's suggestions. For instance, CHIP integrates the user's interest ratings with ontological reasoning (by traversing relations), e.g., to suggest artworks not only by the same artists, but also by related ones, such as their students and teachers (Wang et al., 2009).
- The systems that employed *Activation/Inhibition networks* for learning the user model also applied them for selecting the content to be presented, given the user's interest levels concerning the concepts of the knowledge base (AlFresco and PEACH).
- *Collaborative Filtering* was applied in Kubadji to select the next object to visit, based on the cumulative visitors' history: i) using past visitors' paths to select, out of a set of known paths, the one to be assigned to the current visitor(s); ii) using the interest of a visitor in an object (represented by the time spent on it), compared to other visitor's interest, in order to predict the next exhibit of interest; and iii) a combination of the two.
- *Content-based Filtering* has been used to select the most suitable items to recommend, given the user's ratings. While in Kubadji this approach is applied to the "bag of words" representation of the items selected by the visitor, in CHAT it is applied to the "bag of concepts" representation of items, identified by lexically analyzing their descriptions.
- *Social recommendation techniques*, based on user-generated content (e.g., tags and comments) and folksonomies, are being integrated to enrich further the systems' capabilities in selecting the most appropriate content for the user. For instance, iCITY and CHAT exploit user tagging behavior for recommendation purposes; see Section 5.3.
- PIL used the *Vector Space* model to calculate the cosine similarity between a vector representing the user's interest and a vector representing the content to be presented. The similarity between the user model and the content was used to rank the presentations for the individual visitor.
- *Hybrid approaches*: many systems employ more than one basic technique to improve their own matching capabilities. For instance, CRUMPET combined collaborative filtering and content-based filtering for recommendation purposes. PEACH applied several modeling approaches: in one, it inferred

Personalization in Cultural Heritage

the relevancy of content, based on the visitor's level of interest in these concepts (the same domain knowledge base was applied for both user modeling and natural language generation of presentation). In another case, potential new interests were implicitly identified by propagating the user's interest, based on feedback, over an activation/inhibition network of presentations (pre-defined presentations were linked with semantic links).

5. Discussion, Trends and Challenges

Historically, personalization of cultural heritage information has stemmed from natural language generation research on the one hand and adaptive hypermedia on the other. Earlier linguistic techniques were replaced with "light weight" techniques, due to their complexity and computational demand, in favor of less knowledge-intensive solutions supporting the adaptation to the user's context, and of the adoption of lightweight natural language generation techniques based on templates, canned text, and other similar solutions.

The web soon became an experimental setting for personalization technology. The Web 2.0, the semantic and social web, and more powerful hardware and network infrastructures made online and onsite services converge into a set of integrated services to be used before, during and after the visit.

Despite this progress and interesting results, the cultural heritage industry has yet to adopt personalization in the sense discussed so far. While mobile guides are now a common sight in cultural heritage settings and social web technology is spreading fast, personalized services are not. Recently, the cultural heritage sector has recognized the value of delivering different content and presentation style to different types of people (Falk, 2009). Moreover, some institutions already differentiate their offer; e.g., the Tate Gallery offers customized services respectively tailored to the needs and preferences of kids, parents and teachers (Jackson and Adamson, 2009). All in all, cultural heritage institutions now seem willing and ready to adopt personalization and not only to support explorations and experiments. However, to meet the needs of the cultural heritage industry, personalization has to address a number of challenges, described in the following.

Personalization in Cultural Heritage

5.1 Standards to Reach Critical Mass

Over the years, much effort has been devoted in the cultural heritage domain to create and conform to standards that would facilitate the storage and exchange of information, assuring its evolution, extension and preservation for the future. For instance, the Europeana project¹¹ is aimed at standardizing access to European online cultural heritage resources. Wikis and blogs are entering the picture, providing content that can be constantly revised without requiring technical skills (Dicker, 2010; Stein and Bachta, 2010). This has so far been an untapped resource which, if properly exploited, could facilitate the adoption of personalization by cultural heritage institutions, in order to help the visitor navigate through large amounts of unstructured, dynamic content. However, some work is needed before these repositories can become *the* resource for personalization services, e.g., pre-processing via language technology to create a coherent representation to be used by mechanisms that generate presentations. One possibility is for personalization to become a “pathfinder”, e.g., providing personal views or defining individual navigation paths in the collections, and a “tour provider” tuning the presentation to the user’s context.

Standardization should extend from content representation to system architectures and personalization techniques. Up till now, most projects had their own research agenda, created their own data and developed complete systems that were later abandoned. A common standard of infrastructure, data structure and user model modules would ease the implementation and evaluation of novel ideas and allow researchers to focus on specific research questions while evaluating them in a common environment. As for architecture, user models should be separated from the applications, thus enabling external, standard user modeling components to use and re-use personal data (Kobsa, 2001) or using standard ontologies such as GUMO (Heckmann et al., 2005) and communicating in standard protocols such as UserML (Heckmann and Krüger, 2003). Moreover, standard architectures (such as the multi-agents architecture suggested in PEACH) may allow cultural heritage application developers to focus on developing their specific application while re-using existing infrastructure. This would facilitate

¹¹ Europeana – the cultural collections of Europe <http://www.europeana.eu/portal/index.html>

Personalization in Cultural Heritage

the development of more effective and robust infrastructures that could ease the adoption of personalization by cultural institutions.

5.2 Before, During and After the visit – towards a Lifelong Experience

The cultural heritage experience is being viewed as an ongoing lifelong experience: curators and museum researchers are continuously looking at how visitors can be captured and retained over time, both online and onsite (Lord, 2007; Wilkening and Chung, 2009; Falk, 2009). As an interaction continuum, personalization can play a major role by reasoning on past experience and other daily and contextual characteristics of the visitor, making the current cultural heritage experience a link in a lifelong chain. This creates a series of challenges that accompany lifelong user modeling in general: collecting evidence, remembering and forgetting (as user's characteristics change), privacy and user control – what to disclose and what to keep private (Kuflik et al., 2010; Toch et al., 2012).

Furthermore, a persistent user model re-introduces the well known issues of trust and transparency that have to be seriously addressed and not just merely acknowledged. While some projects have investigated different aspects of this issue (e.g., explanation in INTRIGUE and CHIP (Cramer et al., 2008), scrutability of user models, as suggested by Kay et al. (2005) and implemented in iCITY), much work has to be carried out in order to reach satisfactory results.

5.3 Not Me but Us: Social Aspects

As reported in many museum research studies, visiting a museum is a social experience. Individual user models cannot be directly applied to groups because group members have different interests, constraints and capabilities (including physical ones). Therefore, the group visiting experience has to be adapted to facilitate user interaction and socialization during the visit, as well as to satisfy heterogeneous requirements that might affect suggestions of the artworks to see and the overall tour organization. However, in only a few cases has the social aspect of cultural heritage been considered (e.g., INTRIGUE, PIL, Plua and Jameson (2002)) and it seems that an extensive amount of work is needed to achieve satisfactory results.

Personalization in Cultural Heritage

It should be noted that, in other research areas, such as Computer Supported Cooperative Work and collaboration support, group modeling has been studied extensively, in order to understand how user and group interests evolve along time, whether users are more or less involved in activities, and the like. For instance, see (Jameson and Smyth, 2007; Vassileva and Sun, 2007; Masthoff, 2004; Masthoff and Gatt, 2006; Ardissono et al., 2010). While group modeling has substantially different meanings in the management of synchronous activities, such as the museum visit, or asynchronous ones, such as the participation in a virtual community, an intersection between these two research fields can be found as far as modeling group interests and knowledge is concerned. In fact, such information can be useful to tailor the selection of content in a cultural heritage site.

On a different perspective, museums and cultural heritage institutions are actively supporting the sharing of experience among visitors and the publication of user-generated material in order to enhance their web presence and establish long-term relationships with people. For instance, the Brooklyn Museum (Bernstein, 2008) uses Web 2.0 applications, such as Facebook and Twitter, to support the clustering of user communities; Steve.museum (Trant, 2006) employs folksonomies and social tagging to support the navigation of vast collections from a user perspective (instead of the one held by the curator); the New York Public Library extracts tags from metadata to integrate a traditional search with folksonomies (Dalton, 2010). However, user-generated content can cause an explosion of the amount of available information, so that users lose the “awareness” of what is happening and of the most interesting contributions to inspect.

Indeed, the increasing presence of institutions on the Web represents both a challenge and an opportunity for personalization research. Specifically, the active participation of the general public and user-generated content could be solicited, as discussed in (Vassileva, 2012), and effectively used. Information garnered as a result of inviting visitors to cultural heritage web sites to become curators of the content, to compose and upload their own virtual galleries (e.g., Tate Kids Collection in Tate Online), and to share their collection, thoughts and views (e.g., “remixing exhibits”, in (Fisher et al., 2007)) can be used by personalization

Personalization in Cultural Heritage

systems as a source of reliable data. In turn, personalization can dramatically improve such systems, e.g., by supporting more effective community formation via personalized match-making and by enhancing the search facilities offered by virtual collections; e.g., see (Paliouras, 2012) for a discussion about community-based personalization. CHAT has made a first step in this direction by integrating metadata information with user tags in order to improve the personalized suggestion of items (Lops et al., 2009) but there is more space for experimenting with existing and future personalization techniques.

5.4. Beyond Hypermedia and Multimedia

With a few exceptions (e.g., PeVEP, PEACH, “Carletto” the spider, e(c)ho, LISTEN), the delivery mode has been based on the metaphor of hypermedia with content organized in pages and links, followed by multimedia presentations on mobile devices. As technology evolves, new possibilities emerge. Augmented reality could improve the visitors’ sense of being present in the museum and their enjoyment during the visit (Sylaiou et al., 2010), and body interaction can control the display or non display of artworks (vom Lehn et al., 2007). These new interaction paradigms have not been personalized so far and open new avenues for research.

Following the same line of argument, some degree of affective computing has been employed in cultural heritage applications, for example to engage visitors in cooperative learning games (Tate Online, ARCHIE (Van Loon et al., 2007); Yatani et al., 2004). Affective computing and personalization techniques could be combined to tailor the environments to the user’s visiting style, mood, and goals, thus creating a unique and engaging experience.

5.4 Evaluation: A Serious Issue

Evaluation of adaptive systems has received much attention in recent years and a number of issues that could affect the results of the evaluation have been pointed out, e.g.: lack of objectivity (compare the adaptive system with its static counterpart not optimized for normal interaction); lack of distinction between usability and adaptivity issues; incorrect sampling of participants are among others discussed in (Weibelzahl, 2005), as well as in (Chin and Crosby, 2002).

Personalization in Cultural Heritage

Evaluation of adaptive systems in cultural heritage has followed the same path, and the results reported in the literature, although providing valuable insights, suffer from the same drawbacks. For example, the results of the evaluation of the Marble Museum of Carrara do not distinguish between usability problems (unclear labels for the stereotypes) and adaptivity. Interestingly, participants did not like the stereotypic representation and were confused by the need to define a personal profile manually, all usability issues; however, participants liked the dynamic personalization as it behaved like a human guide. This fact indicates that hiding features that are difficult to grasp (e.g., personalization) could be a winning choice. Similarly, PIL user studies showed that users liked the technology, but the personalization went unnoticed (Kuflik et al., 2011). As pointed out by Weibelzahl (2005), this should be the desired effect, as a good personalization *should go unnoticed* by the user who becomes aware of it only when something goes wrong. This seems to contrast with the results of the evaluation of CHIP that extensively investigated transparency and trust by presenting or omitting certainty values in the interface. Results showed how transparency is appreciated by users who can understand better what the system is doing for them and are willing to change their behavior (providing more feedback) to improve the quality of the recommendations (Cramer et al., 2008).

These evaluations focused on user interaction and perception, neglecting an essential part, i.e., that of testing and evaluating the underlying technology independently from the user. A clear inspection of every individual component is essential (Weibelzahl, 2002). A multi-layer evaluation framework (Karagiannidis and Sampson, 2000) that clearly separates different phases, from low-level monitoring of the user behavior (e.g., keystroke input), through the adaptation decision, to high-level assessment (e.g., the student has not understood the concept) has been proposed and successfully validated. However, the evaluation of personalization in cultural heritage presents a further level of complexity if the system is to be used in a changing context, such as visiting a museum or a city. Petrelli and Not (2005) discussed this issue and proposed developing an environment that allows extensive testing of the system before it is taken out of the lab for a field trial with real visitors in a real museum. One of the core functions of the suggested development environment is the possibility of

Personalization in Cultural Heritage

simulating the different components, e.g., the user model or the user's movements. This two-step evaluation, first in the lab and then in the field, was adopted in HIPS and allowed separating the evaluation of the system's effectiveness and efficiency from the quality of the user experience (Marti and Lanzi, 2001).

In line with this approach, some projects evaluated aspects of the technology without involving the user, i.e., user behavior was simulated. PEACH (Zancanaro et al., 2007), Kubadji, and the Museum Wearable projects all used recorded visiting behavior to evaluate the quality of the result of the adaptive algorithm. For the same purpose, PIL simulated the user via synthetic models. UbiquiTO is another example of evaluation without the user, where the impact of personalization was evaluated by comparing predefined user interests with system recommendations.

As for all other aspects of personalization research, the system and user evaluation would benefit from a common effort and the creation of a shared understanding of which new systems should be evaluated, and how (Weibelzahl, 2002; Paramythis et al., 2010). A shared, structured evaluation framework, as common in other specialized areas of computer science such as information retrieval and speech recognition, would support the comparison of different solutions, the emergence of best practices and the reuse of components, and it would lead to faster progress in the field.

6. Conclusions

In the early days of personalization in cultural heritage, 20 years ago, novel technologies were explored. Research focused on information delivery to an individual visitor, during a single visit online or onsite. Even then, the availability of content was recognized as a major and unresolved challenge. Recently, the focus has shifted from individuals engaged in a single visit to: (i) supporting a more realistic scenario which complies with the fact that most people visit physical museums in small groups, such as families and classes of schoolmates; (ii) managing a long lasting interaction between the visitor(s) and the cultural heritage site by allowing multiple online and onsite visits; (iii) enabling group collaboration in both physical and online cultural heritage sites, in order to

Personalization in Cultural Heritage

support the formation of virtual communities. This shift happened with the introduction of Web 2.0, the social and semantic web, and the recognition of personalization as a tool for lifelong modeling of museum visitors.

The evolution and convergence of technologies, together with the needs expressed by recent museum research, open new opportunities for personalization research, which has the potential to improve the presentation of information, the exploration of content interesting for the specific user/group, the collaboration among users having similar interests, as well as the adaptation to heterogeneous user contexts and devices. However, such evolution presents new challenges. For instance, the dramatic increase in available information and material, the growing interest in supporting socialization and collaboration in small and large-size communities and the interest in user-generated content, coupled with a need to guarantee high-quality information standards at low costs, pose somehow conflicting requirements, which can be hardly met now but could be addressed in further interdisciplinary research. Concerning personalization, while there is room for continuing experimentation with new ideas and new technology, the real issue is to support realistic scenarios – real visitors and users, as individuals and groups in daily interactions with cultural heritage. It is time to collaborate more closely with cultural heritage researchers and institutions, putting personalization research results to work in practice while basing them on and combining them with recent museum studies. This can be achieved, in part, by applying personalization in cultural heritage sites, based on the results of museum studies, by approaching the cultural heritage community at relevant conferences (e.g., Museums and the Web), as well as by starting mutual projects with realistic practical goals and long-term trials.

7. References

- Abowd, G., Atkeson, C.G., Hong, J., Long, S., Kooper, R. and Pinkerton, M.: 1997, Cyber-guide: A Context-Aware Tour Guide. *Wireless Networks* 3(5), 421-433.
- Ahiara, K., Yamada, T., Kando, N., Fujisawa, S., Uehara, Y., Baba, T., Nagata, S., Tojo, T. and Adachi, J.: 2008, Supporting creation and sharing of contents of cultural heritage objects for educational purposes. In: L. Aroyo, T. Kuflik, O. Stock and M. Zancanaro (eds.): *Personalized Access to Cultural Heritage: Proceedings of AH2008 workshop*. Hannover, Germany, 15-24.
- Ardissono, L., Bosio, G., Goy, A., Petrone, G., Segnan, M. and Torretta, F.: 2010, Collaboration support for activity management in a personal cloud. To appear in *International Journal of Distributed Systems*, IGI Global, 2010.

Personalization in Cultural Heritage

- Ardissono, L., Goy, A., Petrone, G., Segnan, M. and Torasso, P.: 2003, INTRIGUE: Personalized recommendation of tourist attractions for desktop and handset devices. *Applied Artificial Intelligence* 17(8-9), 687-714.
- Astudillo, H., Inostroza, P. and Lopez, C.: 2008, Context/SR: a multi-institutional semantic integration platform. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for Culture and Heritage Online 2008*. Montreal, Quebec, Canada Consulted July 20, 2010. <http://www.archimuse.com/mw2008/papers/astudillo/astudillo.html>
- Bernstein, S.: 2008, Where do we go from here? Continuing with Web 2.0 at the Brooklyn Museum. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for Culture and Heritage Online 2008*. Montreal, Quebec, Canada, Consulted July 20, 2010. <http://www.archimuse.com/mw2008/papers/bernstein/bernstein.html>
- Berkovsky, S., Kuflik, T. and Ricci, F.: 2008, Mediation of user models for enhanced personalization in recommender systems. *User Modeling and User-Adapted Interaction* 18(3), 245-286.
- Bianchi, A. and Zancanaro, M.: 1999, Tracking Users' Movements in an Artistic Physical Space. In: M. Caenepeel, D. Benyon and D. Smoth (eds.): *Community of the Future: Proceedings of the i3 Annual Conference*. Siena, Italy, 103-106.
- Bohnert, F., Zukerman, I., Berkovsky, S., Baldwin, T. and Sonenberg, L.: Using Interest and Transition Models to Predict Visitor Locations in Museums. *AI Communications* 21(2-3), 195-202, 2008.
- Bohnert, F. and Zukerman, I.: 2009, Using Keyword-Based Approaches to Adaptively Predict Interest in Museum Exhibits. In: A. Nicholson and X. Li (eds.): *Artificial Intelligence: Proceedings of the 22nd Australasian Joint Conference*, Melbourne, VIC, Australia, 656-665.
- Billsus, D. and Pazzani, M.: 2007, Content-based recommendation systems: In: P. Brusilovsky and A. Kobsa and W. Nejdl (eds.): *The Adaptive Web. Methods and strategies of web personalization*. Berlin: Springer, 325-341.
- Bonis, B., Stamos, J., Vosinakis, S., Andreou, I. and Panayiotopoulos, T.: 2009, A platform for virtual museums with personalized content. *Multimedia tools and applications* 42(2), 139-159.
- Calder, J., Melengoglou, A.C., Callaway, C., Not, E., Pianesi, F., Androutsopoulos, I., Spyropoulos, C.D., Xydias, G., Kouroupetroglou, G. and Roussou, M.: 2005, Multilingual Personalized Information Objects. In: O. Stock and M. Zancanaro (eds.): *Multimodal Intelligent Information Presentation*. Netherlands. Springer, 177-201.
- Callaway, C., Not, E., Novello, A., Rocchi, C., Stock, O. and Zancanaro, M.: 2005, Automatic cinematography and multilingual NLG for generating video documentaries. *Artificial Intelligence* 165(1), 57-89.
- Carmagnola, F., Cena, F., Console, L., Cortassa, O., Gena, C., Goy, A., Torre, I., Toso, A. and Venero, F.: 2008, Tag-based user modeling for social multi-device adaptive guides. *User Modeling and User-Adapted Interaction* 18(5), 497-538.
- Cena, F., Console, L., Gena, C., Goy, A., Levi, G., Modeo, S. and Torre, I.: 2006, Integrating heterogeneous adaptation techniques to build a flexible and usable mobile tourist guide. *AI Communications* 19(4), 369-384.
- Cheverst, K., Davies, N., Mitchell K. and Smith P.: 2000, Providing Tailored (Context-Aware) Information to City Visitors. In: P. Brusilovsky, O. Stock and C. Strapparava (eds.): *Adaptive Hypermedia and Adaptive Web-based Systems: Proceedings of the International Conference, AH 2000*, Trento, Italy, 73-85.
- Chin, D. and Crosby, M.E.: 2002. Special Issue on Empirical Evaluation of User Models and User Modeling Systems, *User Modeling and User-Adapted Interaction* 12(2-3).
- Ciavarella, C. and Paternò, F.: 2004, The design of a handheld, location-aware guide for indoor environments. *Personal and Ubiquitous Computing* 8(2), 82-91.
- Cramer, H., Evers, V., Ramlal, S., van Someren, M., Rutledge, L., Stash, N., Aroyo, L. and Wielinga, B.: 2008, The effects of transparency on trust in and acceptance of a content-based art recommender. *User Modeling and User-Adapted Interaction* 18(5), 455-496.
- Dalton, J.B.: 2010, Can structured metadata play nice with tagging systems? Parsing new meanings from classification-based descriptions on Flickr Commons. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for*

Personalization in Cultural Heritage

- Culture and Heritage Online 2010. Denver, CO, USA, Consulted June 27, 2010. <http://www.archimuse.com/mw2010/papers/dalton/dalton.html>
- Damiano, R., Gena, C., Lombardo, V., Nunnari, F. and Pizzo, A.: 2008, A stroll with Carletto: adaptation in drama-based tours with virtual characters. *User Modeling and User-Adapted Interaction* 18(5), 417–453.
- de Gemmis, M., Lops, P., Semeraro, G., and Basile, P.: 2008, Integrating tags in a semantic content-based recommender. In: P. Pu, D. Bridge, B. Mobasher, and F. Ricci (eds.): *Recommender Systems: Proceedings of the 2008 ACM Conference*. Lausanne, Switzerland, 163-170.
- Dicker, E.: 2010, The impact of blogs and other social media in the life of a curator. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for Culture and Heritage Online 2010*. Denver, CO, USA, Consulted June 27, 2010. <http://www.archimuse.com/mw2010/papers/dicker/dicker.html>
- Falk, J.: 2009, *Identity and the museum visit experience*. Walnut Creek, CA, Left Coast Press.
- Filippini Fantoni, S.: 2003. Personalization through IT in Museums. Does it really work? The case of the Marble Museum website. In: *Cultural institutions and digital technology: Proceedings of ICHIM03: Paris*. Consulted June 27, 2010. <http://www.archimuse.com/publishing/ichim03/070C.pdf>
- Fink, J., Kobsa, A. and Nill, A.: 1998, Adaptable and adaptive information provision for all users, including disabled and elderly people. *The New Review of Hypermedia and Multimedia* 4, 163-188.
- Fink, J. and Kobsa, A.: 2002, User Modeling for personalized city tours. *Artificial Intelligence Review* 18, 33-74.
- Fisher, M., Kitchen Interactive, N. and Twiss-Garrity, B.A.: 2007, Remixing exhibits: constructing participatory narratives with on-line tools to augment museum experiences. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for Culture and Heritage Online 2007*. San Francisco, CA, Consulted June 27, 2010. <http://www.archimuse.com/mw2007/papers/fisher/fisher.html>
- Garzotto F., Cinotti T. and Pigozzi M.: 2003, Designing multi-channel web frameworks for cultural tourism applications: the MUSE case study. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for Culture and Heritage Online 2003*. Charlotte, NC, USA. Consulted June 27, 2010. <http://www.archimuse.com/mw2003/papers/garzotto/garzotto.html>
- Ghiani, G., Leporino, B., Paternò, F. and Santoro, S.: 2008, Exploiting RFIDs and tilt-based interaction for mobile museum guides accessible to vision-impaired users. In K. Miesenberger, J. Klaus, W. Zagler and A. Karshmer (eds.): *Computers helping people with special needs: eleventh International Conference, ICCHP 2008*. Linz, Austria, 1070-1077.
- Hanani, U., Shapira, B. and Shoval, P.: 2001, Information Filtering: Overview of Issues, Research and Systems. *User Modeling and User-Adapted Interaction* 11(3), 203-259.
- Hatala, M. and Wakkary, R.: 2005, Ontology-based user modeling in an augmented audio reality system for museums. *User Modeling and User-Adapted Interaction* 15(3-4), 339-380.
- Heckmann, D., Schwartz, T., Brandherm, B., Schmitz, M. and von Wilamowitz-Moellendorff, M.: 2005, GUMO - the General User Model Ontology. In: *Proceedings of the 10th International Conference on User Modeling (UM'2005)*, Edinburgh, UK, 2005, 428-432.
- Heckmann, D. and Krüger, A.: 2003, A User Modeling Markup Language (UserML) for Ubiquitous Computing. In: P. Brusilovsky, A. Corbett, F. de Rosis (eds.): *Proceedings of the Ninth International Conference on User Modeling*, Johnstown, PA, USA. 393-397.
- Jackson, S. and Adamson, R.: 2009, Doing it for the kids: Tate online on engaging, entertaining and (stealthily) educating six to 12-year-olds. In: J. Trant and D. Bearman (eds.): *Museums and the Web 2009: Proceedings of the International Conference for Culture and Heritage Online 2009*. Indianapolis, IA, USA. Consulted June 27, 2010. <http://www.archimuse.com/mw2009/papers/jackson/jackson.html>
- Jameson, A. and Smyth, B.: 2007, Recommendation to groups. In: P. Brusilovsky and A. Kobsa and W. Nejdl (eds.): *The Adaptive Web. Methods and strategies of web personalization*. Berlin: Springer, 596-627.
- Karagiannidis, C. and Sampos, D.: 2000, Layered Evaluation of Adaptive Applications and Services. In: P. Brusilovsky, O. Stock and C. Strapparava (eds.): *Adaptive Hypertext – AH 2000: Proceedings*, Springer LNCS 1892, 343-346.

Personalization in Cultural Heritage

- Kay, J., Lum, A., Niu, W.: 2005, A scrutable museum tour guide system. In: A. Butz, C. Kray and A. Krüger (eds.): *Multi-User and Ubiquitous User Interfaces: 2nd Workshop, Proceedings* Jan. 9, 2005, San Diego, USA 19-20.
- Kobsa, A.: 2001, Generic User Modeling Systems. *User Modeling and User-Adapted Interaction* 11(1), 49-63.
- Kohrs, A. and Meriardo, B.: 2001, Creating user-adapted Websites by the use of collaborative filtering. *Interacting with Computers* 13, 695-716.
- Konstan, J.A. and Riedl, J.: Recommender systems: from algorithms to user experience. *User Modeling and User-Adapted Interaction* 22 (this issue), 2012.
- Krösche, J., Baldzer, J. and Boll, S.: 2004, MobiDENK - Mobile Multimedia in Monument Conservation. *IEEE MultiMedia*, 11(2), 72-77.
- Kuflik, T., Kay J. and Kummerfeld, B.: 2010, Lifelong Personalized Museum Experiences. In S. Berkovsky, F. Bohnert, F. Carmagnola, D. Cheng, D. Heckmann, T. Kuflik, P. Nurmi, and K. Partridge (eds.): *Proceedings of Workshop on Pervasive User Modeling and Personalization (PUMP'10)*. June 2010, Big Island Hawaii, 9-16.
- Kuflik, T., Stock, O., Zancanaro, M., Gorfinkel, A., Jbara, S., Sheidin, J. and Kashtan, N.: 2011, A Visitor's Guide in an "Active Museum": Presentations, Communications, and Reflection. *ACM Journal of Computers and Cultural Heritage* 3(3).
- Lops, P., de Gemmis, M., Semeraro, G., Musto, C., Narducci, F., Bux, M.: 2009, A Semantic Content-Based Recommender System Integrating Folksonomies for Personalized Access. In: G. Castellano, L.C. Jain and A.M. Fanelli (eds.): *Web Personalization in Intelligent Environments*, vol. SCI 229: Springer, 27-47.
- Lord, B.: 2007, *The manual of museum learning*. Lanham, MD: AltaMira Press.
- Marti, P. and Lanzi, P.: 2001, I enjoyed that this much! Techniques for measuring usability in leisure-oriented applications. In: J. Bawa, P. Dorazio and L. Trenner (eds.): *The Usability Business: Making the Web Work*. Springer, 49-59.
- Masthoff, J.: 2004, Group modeling: Selecting a sequence of television items to suit a group of viewers. *User Modeling and User Adapted Interaction*, 14(1), 37-85.
- Masthoff, J. and Gatt, A.: 2006, In pursuit of satisfaction and the prevention of embarrassment: affective state in group recommender systems. *User Modeling and User-Adapted Interaction* 16(3-4), 281-319.
- Oberlander, J., O'Donnell, M., Mellish, C. and Knott, A.: 1998, Conversation in the museum: experiments in dynamic hypermedia with the intelligent labeling explorer. *New Review of Multimedia and Hypermedia* 4, 11-32.
- Oberlander, J., Karakatsiotis, G., Isard, A., and Androusoptoulos, I.: 2008, Building an adaptive museum gallery in Second Life. In: J. Trant and D. Bearman (eds.): *Museums and the Web: Proceedings of the International Conference for Culture and Heritage Online 2008*. Montreal, Quebec, Canada. Consulted June 27, 2010. <http://www.archimuse.com/mw2008/papers/oberlander/oberlander.html>
- O'Hare, G.M.P. and O'Grady, M.J.: 2003, Gulliver's Genie: A Multi-Agent System for Ubiquitous and Intelligent Content Delivery. *Computer Communications* 26(11), 1177-1187.
- Opperman, R.: 1994, *Adaptive user support – Ergonomic design of manually and automatically adaptable software*. Hillsdale N.J.: Lawrence Erlbaum Associates.
- Oppermann, R. and Specht, M.: 2000, A Context-Sensitive Nomadic Exhibition Guide. In: P.J. Thomas and H. Gellersen (eds.): *Handheld and Ubiquitous Computing: Proceedings of the 2nd international Symposium*. Bristol, UK. *Lecture Notes in Computer Science*, vol. 1927. Springer-Verlag, London, 127-142.
- Paliouras, G.: Discovery of Web user communities and their role in personalization. *User Modeling and User-Adapted Interaction* 22 (this issue), 2012.
- Paramythis, A., Weibelzahl, S. and Masthoff, J.: 2010, Layered evaluation of interactive adaptive systems: framework and formative methods. *User Modeling and User-Adapted Interaction* 20(5), 383-453.
- Paris, C., Wan, S., Wilkinson, R. and Wu, M.: 2001, Generating Personal Travel Guides - And Who Wants Them?. In: M. Bauer, P.J. Gmytrasiewicz and J. Vassileva (eds.): *User Modeling: Proceedings of the eight conference*. Sonthofen, Germany, 251-253.
- Paternò, F. and Mancini, C.: 1999, Designing Web User Interfaces Adaptable to Different Types of Use. In: J. Trant and D. Bearman (eds.): *Museums and the Web 1999: Proceedings of the International Conference for Culture and Heritage Online 1999*, Pittsburgh, USA. Consulted June 27, 2010. <http://www.archimuse.com/mw99/papers/paterno/paterno.html>

Personalization in Cultural Heritage

- Petrelli, D., De Angeli, A. and Convertino, G.: 1999, A User-Centered Approach to User Modeling. In: J. Kay (ed.): *User Modeling: Proceedings of the 7th International Conference UM'99*, 255-264.
- Petrelli, D. and Not, E.: 2005, User-Centred Design of Flexible Hypermedia for a Mobile Guide: Reflections on the HyperAudio Experience. *User Modeling and User-Adapted Interaction* 15(3-4), 303-338.
- Plua, C. and Jameson, A.: 2002, Collaborative preference elicitation in a group travel recommender system In: F. Ricci and B. Smyth (eds.): *Recommendation and personalization in eCommerce: Proceedings of AH 2002 workshop*. Malaga, Spain, 148-154.
- Rocchio, J.J.: 1971, Performance indices for document retrieval. In G. Salton (ed.): *The SMART retrieval system—experiments in automatic documents processing* 57–67. NJ: Englewood.
- Ruotsalo, T., Mälekä, E., Kauppinen, T., Hyvönen, E., Haav, K., Rantale, V., Frosterus, M., Dokooohaki, N. and Matskin, M.: 2009, Smartmuseum: Personalized Context-aware Access to Digital Cultural Heritage. In: *Advances in Semantic Processing: Third International Conference Proceedings of International Conference on Digital Libraries and the Semantic Web 2009 (ICSD2009)*, Trento, Italy.
- Schmidt-Belz, B., Laamanen, H., Poslad, S. and Zipf, A.: 2003, Location-based mobile tourist services - first user experiences. In A.J. Frew, M. Hitz, and P. O'Connor (eds.): *Information Technology and Travel & Tourism. Proceedings of the tenth International Conference*, Helsinki, Finland. 115-123.
- Schmitz, P.L. and Black, M.T.: 2008, The Delphi toolkit: enabling semantic search for museum collections. In: J. Trant and D. Bearman (eds.): *Museums and the Web 2008: Proceedings of the International Conference for Culture and Heritage Online 2008*. Montreal, Quebec, Canada, Consulted June 27, 2010. <http://www.archimuse.com/mw2008/papers/schmitz/schmitz.html>.
- Sparacino, F.: 2002, The museum wearable: Real-time sensor-driven understanding of visitors' interests for personalized visually-augmented museum experiences. In: J. Trant and D. Bearman (eds.): *Museums and the Web 2002: Proceedings of the International Conference for Culture and Heritage Online 2002*, Boston, MA. Consulted June 27, 2010. <http://www.archimuse.com/mw2002/papers/sparacino/sparacino.html>
- Stein, R., Bachtta, E.: 2010, Breaking the bottleneck: using pseudo-wikis to enable rich web authoring for non-technical staff members. In: J. Trant and D. Bearman (eds.): *Museums and the Web 2010: Proceedings of the International Conference for Culture and Heritage Online 2010*. Denver, Colorado. Consulted June 27, 2010. <http://www.archimuse.com/mw2010/papers/stein-bachtta/stein-bachtta.html>.
- Stock, O., Carenini, G., Cecconi, F., Franconi, E., Lavelli, A., Magnini, B., Pianesi, F., Ponzi, M., Samek-Lodovici, V. and Strapparava, C.: 1993, *Alfresco: enjoying the combination of NLP and hypermedia for information exploration*. In: Maybury, M.T. (ed.): *Intelligent Multimedia Interfaces*, 197–224. Menlo Park, CA. AAAI Press.
- Stock, O., Zancanaro, M., Busetta, P., Callaway, C., Krüger, A., Kruppa, M., Kuflik, T., Not, E. and Rocchi, C.: 2007, Adaptive, Intelligent Presentation of Information for the Museum Visitor in PEACH. *User modeling and User-Adapted Interaction* 17(3), 257-304.
- Stock, O. and Callaway, C.: 2009, Multiple Coordinated Mobile Narratives as a Catalyst for Face-to-Face Group Conversation. In I.A. Iurgel, N. Zagalo and P. Petta (eds.): *Interactive Digital Storytelling: Proceedings of the 2nd Joint international Conference*. Guimarães, Portugal, 209-220.
- Sumi, Y. and Mase, K.: 2001, AgentSalon: facilitating face-to-face knowledge exchange through conversations among personal agents. In: E. André, S. Sen, C. Frasson and J. Müller (eds.): *Autonomous Agents. Proceedings of the fifth international Conference*. Montreal, Quebec, Canada, 393-400.
- Sylaious, S., Mania, K., Karoulis, A. and White., M.: 2010, Exploring the relationship between presence and enjoyment in a virtual museum. *International Journal of Human-Computer Studies* 68, 243-253.
- Tallon, L. and Walker, K. (eds.): 2008, *Digital Technologies and the Museum Experience: Handheld Guides and Other Media*. Lanham, MD: AltaMira Press.
- Toch, E., Wang, Y. and Cranor, L.F.: Personalization and privacy: a survey of privacy risks and remedies in personalization-based systems. *User Modeling and User-Adapted Interaction* 22 (this issue), 2012.

Personalization in Cultural Heritage

- Trant, J.: 2006, Exploring the potential for social tagging and folksonomy in art museums: proof of concept. *New Review of Hypermedia and Multimedia* 12(1), 83-105.
- Van Loon, H., Gabriels, K., Luyten, K., Teunkens, D., Roberto, K., Coninx, K. and Manshoven, E.: 2007, Supporting social interaction: a collaborative trading game on PDA. In: J. Trant and D. Bearman (eds.): *Museums and the Web 2007: Proceedings of the International Conference for Culture and Heritage Online 2007*. San Francisco, CA, Consulted June 27, 2010. <http://www.archimuse.com/mw2007/papers/vanLoon/vanLoon.html>.
- Vassileva, J.: Motivating participation in social computing applications: a user modeling perspective. *User Modeling and User-Adapted Interaction* 22 (this issue), 2012.
- Vassileva, J. and Sun, L.: 2007, Using community visualization to stimulate participation in online communities. *e-Service Journal* 6(1), 3-39.
- Véron, E. and Levasseur, M.: 1983, *Ethnographie de l'exposition: l'espace, le corps, le sens*, Paris, Bibliothèque publique d'Information, Centre Georges Pompidou.
- Vom Lehn, D., Hindmarsh, J., Luff, P. and Heath, C.: 2007, Engaging Constable: Revealing Art with New Technology, *Proceedings of CHI 2007*, San Jose, California, USA, 1485-1494.
- Wang, Y., Stash, N., Aroyo, L., Gorgels, P., Rutledge, L. and Schreiber, G.: 2008, Recommendations based on semantically enriched museum collections. *Journal of Web Semantics*, 6(4), 283-290.
- Wang, Y., Stash, N., Aroyo, L., Hollink, L. and Schreiber, G.: 2009, Semantic relations in content-based recommender systems. In: Y. Gil and N. Fridman Noy (eds.): *Knowledge Capture: Proceedings of the fifth International Conference*. Redondo Beach, CA, 209-210.
- Weibelzahl, S.: 2002, *Evaluation of Adaptive Systems*, Ph.D Thesis, University of Freiburg.
- Weibelzahl, S.: 2005, Problems and Pitfalls in Evaluating Adaptive Systems. In: S. Y. Chen and G. D. Magoulas (eds.): *Adaptable and Adaptive Hypermedia Systems*. Hershey, PA: IRM Press, 285-299.
- Wilkening, S. and Chung, J.: 2009, Life stages of the museum visitor: Building engagement over a lifetime. Washington DC: American Association of Museums Press.
- Yatani, K., Onuma, M., Sugimoto, M. and Kusunoki, F.: 2004, Musex: A system for supporting children's collaborative learning in a museum with PDAs. *Systems and Computers in Japan* 35(14), 54-63.
- Zancanaro, M., Kuflik, T., Boger, Z., Goren-Bar, D., Goldwasser, D.: 2007, Analyzing museum visitors' behavior patterns. In: C. Conati, K.F. McCoy, and G. Paliouras (eds.): *User Modeling*. Lecture Notes in Computer Science, vol. 4511, 238-246.
- Zimmermann, A. and Lorenz, A.: 2008, LISTEN: a user-adaptive audio-augmented museum guide. *User Modeling and User-Adapted Interaction* 18(5), 389-416.

Author biographies

Liliana Ardissono is an Associate Professor at the Dipartimento di Informatica of the Università di Torino, where she obtained her university degree and her Ph. D. in Computer Science. Her research interests include User Modeling, Adaptive Hypermedia and Cloud Computing. She has investigated the development and exploitation of personalization techniques for various domains, such as recommendation, awareness support and presentation of Cultural Heritage information. She is the Secretary of the Board of Directors of User Modeling Inc. and she is a member of the Editorial Board of *User Modeling and User-Adapted Interaction – The Journal of Personalization Research*.

Tsvi Kuflik is a senior lecturer of Information Systems at the University of Haifa, where he leads a group that focuses on research on Ubiquitous User Modeling and on personalization and Intelligent User Interface for Cultural Heritage. Tsvi received his B.Sc. and M.Sc. in Computer Science and Ph. D. in Information Systems from Ben-Gurion University of the Negev. He has worked on

Personalization in Cultural Heritage

personalization and intelligent user interfaces for cultural heritage over the past ten years. During this period he spent a year in FBK/irst in Trento and half a year at the University of Sydney working on these areas. In addition he worked on Information Filtering and Decision Support Systems applications for Agriculture and Occupational Therapy. He has authored over a hundred technical papers and has edited several books.

Daniela Petrelli is a Reader in Interaction Design at the Art & Design Research Centre at Sheffield Hallam University in the UK. She has a multidisciplinary background in computer science, social research and fine art. Her research interests include intelligent interfaces, multimodal and multilingual interfaces, and tangible interaction. Daniela started working in personalization for cultural heritage in 1997 and maintained an interest in this area ever since. She is a member of the editorial board of the International Journal of Human-Computer Studies and has published about eighty peer-reviewed papers at international conferences and international journals.

Personalization in Cultural Heritage

Appendix A

The table below describes the systems reviewed for this paper and some additional ones (a relevant publication describing the latter is reported in a footnote). It provides a description of their characteristics, which are not mutually exclusive. It describes the **setting**: indoor/outdoor/virtual (where virtual denotes virtual reality systems and virtual galleries/collections), the **device**: desktop/mobile/wearable, the way **information is presented**: over an aerial map, as a web page, using a virtual character and or in audio video, the **adaptation type**: individual/group/context aware, the way the **user model is represented**: Overlay/Feature based/Content based/ List of items, the way the **user model is initialized**: explicit list of preferences/using stereotypes/by mediation/keyword selection or no initialization, how the **user model is updated**: the type of feedback – implicit/explicit or both (B), based on heuristic inferences, activation/inhibition networks, content-based, case-based, collaborative or semantic reasoning and **how content is selected**: based on social recommendation, rule-based (Condition/Action rules – C/A), ranking of objects, semantic reasoning, collaborative filtering (Collab. Filtering), content-based filtering (Content-Based F.) or by means of the vector space approach.

Personalization in Cultural Heritage

System	Setting			Device			Presentation Style			Adaptation type			UM representation			UM initialization					UM updating					Matching user/content														
	Indoors	Outdoors	Virtual	Desktop	Mobile	Wearable/tangible	Map-based	Web pages	Character	Audio-Video	Context-Aware	Individual	Group	Overlay	Feature-based	Content-based	List of items	Preferences	Stereotypes	None	Mediation	Keywords selection	Case Based	Feedback type	Heuristic inference	Act/inhib network	Coll. filtering	Content Based	Semantic reasoning	Social	C/A Rules	Ranking	Semantic reasoning	Act/inhib network	Collab. Filtering	Content-Based F.	Vector Space			
AlFresco	•			•			•		•		•		•						•						•															
ILEX	•			•			•				•		•					•						•						•										
Hyperaudio	•				PDA				•	•	•			•			•						B													•				
AVANTI	•	•		•			•				•			•				•					E	•					•											
Marble Museum	•		•	•			•	•			•	•		•				•	•					•					•											
HIPPIE	•				PDA		•			•	•			•				•					B					•										•		
HIPS	•				PDA		•		•	•	•								•				I						•											
GUIDE		•			Tablet		•	•		•	•			•				•					B							•										
CRUMPET	•				PDA		•			•	•			•	•			•					B			•	•								•	•				
Active WebMuseum			•	•			•				•					•									•										•					
M-PIRO			•	•			•						•					•					I	•					•											
AmbieSense ¹²	•			•	Mobile Phone		•			•	•			•			•						B																	
Tiddler		•		•	•		•			•	•			•				•																				•		
AgentSalon		•			•			•		•	•			•																•										
Archeoguide ¹³	•				Laptop Tablet		•			•	•			•			•						I	•																

¹² Göker, A. and Mirhaug, H.: 2008, Evaluation of a mobile system in context. Information processing and management 44, 39-65.

¹³ Vlahakis V., Ioannidis N., Karigiannis J.: 2002, ARCHEOGUIDE: Challenges and Solutions of a Personalised Augmented Reality Guide for Archaeological sites. Computer Graphics in Art, History and Archaeology, IEEE Computer Graphics and Applications, 22(5), 52-60.

Personalization in Cultural Heritage

System	Setting			Device			Presentation Style			Adaptation type			UM representation			UM initialization					UM updating					Matching user/content													
	Indoors	Outdoors	Virtual	Desktop	Mobile	Wearable/tangible	Map-based	Web pages	Character	Audio-Video	Context-Aware	Individual	Group	Overlay	Feature-based	Content-based	List of items	Preferences	Stereotypes	None	Mediation	Keywords selection	Case Based	Feedback type	Heuristic inference	Act/inhib network	Coll. filtering	Content Based	Semantic reasoning	Social	C/A Rules	Ranking	Semantic reasoning	Act/inhib network	Collab. Filtering	Content-Based F.	Vector Space		
				PDA																																			
The Museum Wearable	•					•			•						•				•					I	•														
Gulliver's Genie		•		PDA			•		•	•	•				•			•						I															
INTRIGUE		•		PDA			•	•		•	•	•			•			•	•						•			•											
LISTEN	•					•			•	•	•				•				•					I	•														
COMPASS ¹⁴		•		PDA, Smart phone				•		•	•						•									•													
E(c)ho	•					•			•	•	•		•				•								•														
UbiquiTO		•		PDA, Laptop, Smart phone			•	•		•	•				•			•						B	•														
UbiCicero ¹⁵	•			PDA			•	•							•			•						I		•	•												
PEACH	•			PDA				•	•	•	•		•				•	•	•						•														
PeVEP			3D	•			•	•			•	•	•					•						B				•	•	•									
Kubadji	•									•	•					•			•					B			•	•											

¹⁴ van Setten, M., Pokraev, S., Koolwaaij J.: 2004, Context-Aware Recommendations in the Mobile Tourist Application COMPASS. In W. Nejdl, W. and P. De Bra, P. (eds.). Adaptive Hypermedia: Proceedings of the Third International Conference, Eindhoven, the Netherlands, 235-244.

¹⁵ Ghiani, G., Paternò, F., Santoro, C. and Spano L.D.: 2009, UbiCicero: a location-aware, multi-device museum guide. Interacting with computers 21(4), 288-303.

Personalization in Cultural Heritage

System	Setting			Device			Presentation Style			Adaptation type			UM representation			UM initialization					UM updating					Matching user/content												
	Indoors	Outdoors	Virtual	Desktop	Mobile	Wearable/tangible	Map-based	Web pages	Character	Audio-Video	Context-Aware	Individual	Group	Overlay	Feature-based	Content-based	List of items	Preferences	Stereotypes	None	Mediation	Keywords selection	Case Based	Feedback type	Heuristic inference	Act/inhib network	Coll. filtering	Content Based	Semantic reasoning	Social	C/A Rules	Ranking	Semantic reasoning	Act/inhib network	Collab. Filtering	Content-Based F.	Vector Space	
iCITY		•		•	PDA, smart phone		•	•		•	•			•						•	•		B	•				•	•			•	•					
CHIP	•			•	•		•	•		•	•		•					•					E				•	•			•	•						
CHAT	•			•				•		•	•				•			•					E				•	•	•						•			
PIL	•				PDA				•	•	•	•			•					•			E				•				•						•	
ARCHIE	•				PDA				•	•				•				•				•																
Tate Online			•	•			•				•					•		•											•									
Edinburgh Adaptive Gallery			3D	•			•				•													•				•		•								
Smartmuseum	•	•		•	PDA, smart phone		•	•	•	•	•	•			•		•	•					E	•	•		•				•	•		•				
Kurio ¹⁶	•																																					
MUSE		•		•	•		•	•	•	•	•	•	•						•				E										•					
DeepMap		•			•		•		•	•				•				•					I	•				•				•	•			•		

¹⁶ Wakkary, R., Hatala, M., Muise, K., Tanenbaum, K., Budd J.: 2009, Kurio: A Museum Guide for Families. In: N. Villar, S. Izadi, M. Fraser, S. Benford, D. Kern and A. Sahami (eds.): Tangible and Embedded Interaction: Proceedings of 3rd International Conference. Cambridge, UK, 215-222.