Behaviorism is Not Enough

Better Recommendations through Listening to Users

MICHAEL D. EKSTRAND

People and Information Research Team Dept. of Computer Science, Boise State University

MARTIJN C. WILLEMSEN

Human-Technology Interaction Group Eindhoven University of Technology

TL;DR

Listen to your users

At least sometimes

Learning about Users

Look at what they do

Listen to what they say

Explicit Feedback User surveys Focus groups Future Research!!!

Created by Luis Prado from Noun Project Created by Sarah Abraham from Noun Project

If they disagree?

Why Listen to Users?

Pragmatic reasons

Open questions require explicit user input These can enable compelling new applications!

Philosophical reasons

Are users' values reflected in the technology? *Reciprocity* (Franklin) and *participatory design*

What We Aren't Saying

Design products by UserVoice mob rule

Ignore behavioral data

Give up on A/B testing or bandits

Limits of Behavioral Observation

Neil Hunt, RecSys '14 keynote:

NetFlix's metrics cannot distinguish between an enriched life and addiction.

Intention-Behavior Gap

Problem: users say one thing and do another Old problem: Paul in 1st century AD said 'What I want to do, I don't do; what I don't want to do, I do.'

- They do not truly understand their desires.
- They are not satisfied with their actions.

Which is true?

Opportunities for Recommenders

If we know a user's **goals** *and* their **behavior**, maybe the recommender can help!

- Find 'baby steps' that are:
 - Likely to be adopted (behavior helps here!)
 - Closer to user's goals (their input necessary here!)

Bicycle by Andrew Jones on The Noun Project. Used under CC-BY.

Giving Users a Voice

Example: Twitter and the algorithmic feed

- Good reasons to involve filtering!
- But: it changes how the service is used
 - Existing users feel unheard

Participatory design provides a framework for incorporating user voices into the design process.

Transparency lets users know whose voices are being incorporated and how.

Reciprocity (Franklin, 1989)

Created by Michael V. Suriano from Noun Project

Created by Delwar Hossain from Noun Project

Whose Values are Built For?

Many stakeholders, each with values: Shareholders Management Developers Users

What values are embedded in the system? *Whose* values are embedded in the system?

Behavior will not tell you values.

Pragmatics Again...

If users are co-creators of their technology, might it

- Combat the filter bubble & similar PR problems?
- Increase user satisfaction?
- Increase user adoption of recommendations?

The Recommender Architecture

Going Forward

A lot of work to do!

Some challenges:

- How can we scale participatory design?
- What does participatory design of algorithms look like?
- How can we use intention-behavior gap to build compelling recommender experiences?
- How can we provide *meaningful* control over the recommendation process to users?

What We Get

Compelling New Applications

Maintaining User Agency

Questions?