

Collaborative Filtering with Spark

Chris Johnson
@MrChrisJohnson

May 9, 2014

Who am I??

- Chris Johnson

- Machine Learning guy from NYC
- Focused on music recommendations
- Formerly a graduate student at **UT Austin**

What is MLlib?

Algorithms:

- **classification:** logistic regression, linear support vector machine (SVM), naive bayes
- **regression:** generalized linear regression
- **clustering:** k-means
- **decomposition:** singular value decomposition (SVD), principle component analysis (PCA)
- **collaborative filtering:** alternating least squares (ALS)

<http://spark.apache.org/docs/0.9.0/mllib-guide.html>

What is MLlib?

Algorithms:

- **classification:** logistic regression, linear support vector machine (SVM), naive bayes
- **regression:** generalized linear regression
- **clustering:** k-means
- **decomposition:** singular value decomposition (SVD), principle component analysis (PCA)
- **collaborative filtering:** alternating least squares (ALS)

<http://spark.apache.org/docs/0.9.0/mllib-guide.html>

Collaborative Filtering – “The Netflix Prize”⁵

Collaborative Filtering

Image via Erik Bernhardsson

Collaborative Filtering at Spotify

- Discover (personalized recommendations)
- Radio
- Related Artists
- Now Playing

The image displays four separate browser tabs, each showcasing a different aspect of Spotify's collaborative filtering and recommendation system:

- Discover Tab:** Shows personalized recommendations based on listened-to artists like Sigur Rós and Johann Johannsson. It includes cards for "Early Birds" by Mum and "Department Of Eagles".
- Radio Tab:** Displays an "Artist Radio" station based on Tore Y Mol, featuring tracks by Washed Out and WASHED OUT.
- Related Artists Tab:** Shows related artists for Usher, including Na-Ya, Kelly Rowland, Timbaland, Jay Sean, Sean Paul, Usher, Karl Hilton, and T-Pain.
- Now Playing Tab:** Shows a "Recommended for you" playlist for Karriem Riggins, featuring Cypress Hill.

Explicit Matrix Factorization

- Users explicitly rate a subset of the movie catalog
- Goal: predict how users will rate new movies

		Movies		
		1	2	3
Users	1	?	?	1
	2	?	3	2
	3	?	?	5
	4	5	2	?
	5	2	?	4

Inception

Chris

Explicit Matrix Factorization

- Approximate ratings matrix by the product of low-dimensional user and movie matrices
- Minimize RMSE (root mean squared error)

$$\min_{x,y} \sum_{u,i} (r_{ui} - x_u^T y_i - b_u - b_i)^2 - \lambda \left(\sum_u \|x_u\|^2 + \sum_i \|y_i\|^2 \right)$$

- r_{ui} = user u 's rating for movie i
- x_u = user u 's latent factor vector
- y_i = item i 's latent factor vector
- b_u = bias for user u
- b_i = bias for item i
- λ = regularization parameter

Implicit Matrix Factorization

- Replace Stream counts with binary labels
 - 1 = streamed, 0 = never streamed
- Minimize weighted RMSE (root mean squared error) using a function of stream counts as weights

$$\begin{pmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix} \approx \underbrace{\begin{pmatrix} x \\ f \end{pmatrix}}_{\approx} \left(\begin{array}{c|c} Y & \end{array} \right) \} f$$

$$\min_{x,y} \sum_{u,i} c_{ui} (p_{ui} - x_u^T y_i - b_u - b_i)^2 - \lambda \left(\sum_u \|x_u\|^2 + \sum_i \|y_i\|^2 \right)$$

- $p_{ui} = 1$ if user u streamed track i else 0
- $c_{ui} = 1 + \alpha r_{ui}$
- x_u = user u 's latent factor vector
- y_i = item i 's latent factor vector
- b_u = bias for user u
- b_i = bias for item i
- λ = regularization parameter

Alternating Least Squares

- Initialize user and item vectors to random noise

```
1 user_vectors = numpy.random.normal(size=(num_users,
2 num_factors))
3 item_vectors = numpy.random.normal(size=(num_items,
4 num_factors))
```

- Fix item vectors and solve for optimal user vectors
 - Take the derivative of loss function with respect to user's vector, set equal to 0, and solve
 - Results in a system of linear equations with closed form solution!

$$x_u = (Y^T C^u Y + \lambda I)^{-1} Y^T C^u p(u)$$

- Fix user vectors and solve for optimal item vectors
- Repeat until convergence

code: <https://github.com/MrChrisJohnson/implicitMF>

Alternating Least Squares

- Note that:

$$Y^T C^u Y = Y^T Y + Y^T (C^u - I) Y$$

- Then, we can pre-compute $Y^T Y$ once per iteration
 - $C^u - I$ and $C^u p(u)$ only contain non-zero elements for tracks that the user streamed
 - Using sparse matrix operations we can then compute each user's vector efficiently in $O(f^2 n_u + f^3)$ time where n_u is the number of tracks the user streamed

$$x_u = (Y^T Y + Y^T (C^u - I) Y)^{-1} Y^T C^u p(u)$$

code: <https://github.com/MrChrisJohnson/implicitMF>

Alternating Least Squares

```

2 def als_iteration(user, counts, solve_vecs, fixed_vecs, num_factors=40, reg_param=0.8):
3 """
4 @param user: True if solving for user vectors
5 @param counts: scipy.sparse matrix containing implicit
6 user-item counts * alpha
7 @param solve_vecs: scipy.sparse vector of latent factors you
8 wish to solve for
9 @param fixed_vecs: scipy.sparse vector of fixed latent factors
10 @param reg_param: regularization parameter (lambda)
11
12 ...
13 num_fixed = fixed_vecs.shape[0]
14 YTY = fixed_vecs.T.dot(fixed_vecs)
15 eye = scipy.sparse.eye(num_fixed)
16 lambda_eye = reg_param * scipy.sparse.eye(num_factors)
17
18 for i in xrange(solve_vecs.shape[0]):
19 if user:
20 counts_i = counts[i].toarray()
21 else:
22 counts_i = counts[:, i].T.toarray()
23 CuI = scipy.sparse.diags(counts_i, [0])
24 pu = counts_i.copy()
25 pu[numpy.where(pu != 0)] = 1.0
26 YTCuIY = fixed_vecs.T.dot(CuI).dot(fixed_vecs)
27 YTcupu = fixed_vecs.T.dot(CuI + eye).dot(scipy.sparse.csr_matrix(pu).T)
28 xu = scipy.sparse.linalg.spsolve(YTY + YTCuIY + lambda_eye, YTcupu)
29 solve_vecs[i] = xu
30
31 return solve_vecs

```

code: <https://github.com/MrChrisJohnson/implicitMF>

Friday, May 9, 14

Scaling up Implicit Matrix Factorization with Hadoop

16

Hadoop at Spotify 2009

Hadoop at Spotify 2014

700 Nodes in our London data center

Implicit Matrix Factorization with Hadoop

Figure via Erik Bernhardsson

Implicit Matrix Factorization with Hadoop²⁰

Figure via Erik Bernhardsson

Hadoop suffers from I/O overhead

Spark to the rescue!!

Vs

First Attempt

- For each iteration:
 - Compute YtY over item vectors and broadcast
 - Join user vectors along with all ratings for that user and all item vectors for which the user rated the item
 - Sum up $YtCuIY$ and $YtCuPu$ and solve for optimal user vectors

First Attempt

- For each iteration:
 - Compute YtY over item vectors and broadcast
 - Join user vectors along with all ratings for that user and all item vectors for which the user rated the item
 - Sum up $YtCuIY$ and $YtCuPu$ and solve for optimal user vectors

First Attempt

- For each iteration:
 - Compute YtY over item vectors and broadcast
 - Join user vectors along with all ratings for that user and all item vectors for which the user rated the item
 - Sum up $YtCuIY$ and $YtCuPu$ and solve for optimal user vectors

First Attempt

```
75  def ALSIteration(ratings: RDD[(Int, Int, Double)],
76 users: RDD[(Int, DenseVector[Double])],
77 items: RDD[(Int, DenseVector[Double])],
78 rank: Int,
79 lambda: Double,
80 alpha: Double,
81 YtY: Broadcast[DenseVector[Double]]){
82
83 users
84 .cartesian(items)
85 .groupByKey
86 .map{case((user, vector), items) =>
87 (user, (vector, items))}
88 .join(ratings.map{case (user, item, rating) =>
89 (user, (item, rating))})
90 .groupByKey
91 .map{ case(user, ((vector, items), ratings)) =>
92 val itemsMap = Map ++ items
93 updateVector(user, vector, itemsMap, ratingsMap, rank, lambda, alpha, YtY)}
94  }
```

First Attempt

```
75  def ALSIteration(ratings: RDD[(Int, Int, Double)]  
76 , users: RDD[(Int, DenseVector[Double])],  
77 , items: RDD[(Int, DenseVector[Double])],  
78 , rank: Int,  
79 , lambda: Double,  
80 , alpha: Double,  
81 , YtY: Broadcast[DenseVector[Double]]){  
82  
83 users  
84 .cartesian(items)  
85 .groupByKey  
86 .map{case((user, vector), item) =>  
87 (user, (vector, item))}  
88 .join(ratings.map{case (user, item, rating) =>  
89 (user, (item, rating))}  
90 .groupByKey  
91 .map{ case(user, ((vector, items), rating)) =>  
92 val itemsMap = Map ++ items  
93 updateVector(user, vector, itemsMap, rating, rank, lambda, alpha, YtY)}  
94 }
```


● Issues:

- Unnecessarily sending multiple copies of item vector to each node
- Unnecessarily shuffling data across cluster at each iteration
- Not taking advantage of Spark's in memory capabilities!

Second Attempt

- For each iteration:
 - Compute YtY over item vectors and broadcast
 - Group ratings matrix into blocks, and join blocks with necessary user and item vectors (to avoid multiple item vector copies at each node)
 - Sum up $YtCuIY$ and $YtCuPu$ and solve for optimal user vectors

Second Attempt

- For each iteration:
 - Compute YtY over item vectors and broadcast
 - Group ratings matrix into blocks, and join blocks with necessary user and item vectors (to avoid multiple item vector copies at each node)
 - Sum up $YtCuIY$ and $YtCuPu$ and solve for optimal user vectors

Second Attempt

- For each iteration:
 - Compute YtY over item vectors and broadcast
 - Group ratings matrix into blocks, and join blocks with necessary user and item vectors (to avoid multiple item vector copies at each node)
 - Sum up $YtCuIY$ and $YtCuPu$ and solve for optimal user vectors

Second Attempt

```
35  def gridify(ratings: RDD[(Int, Int, Double)],
36 users: RDD[(Int, DenseVector[Double])],
37 items: RDD[(Int, DenseVector[Double])],
38 rank: Int,
39 blocks: Int) :
40 (RDD[(Int, (Int, Int, Double))],
41 RDD[(Int, (Int, DenseVector[Double]))]),
42 RDD[(Int, (Int, DenseVector[Double]))]) = {
43
44  val ratingsByBlock = ratings
45 .map{case (user, item, rating) =>
46 ((user % blocks), (user, item, rating))}
47
48  val usersByBlock = users
49 .map{case (user, vector) =>
50 ((user % blocks), (user, vector))}
51
52  val itemsByBlock = ratings
53 .map{case (user, item, rating) =>
54 (item, (user, rating))}
55 .groupByKey
56 .join(items)
57 .flatMap{case (item, (ratings, vector)) =>
58 ratings.map{case (user, rating) =>
59 ((user % blocks), (item, vector))
60 }
61 }.distinct
62
63  (ratingsByBlock, usersByBlock, itemsByBlock)
64 }
```

Second Attempt

```
21  def ALSIteration(ratingsByBlock: RDD[(Int, (Int, Int, Double))],  
22 usersByBlock: RDD[(Int, (Int, DenseVector[Double]))],  
23 itemsByBlock: RDD[(Int, (Int, DenseVector[Double]))],  
24 rank: Int,  
25 lambda: Double,  
26 alpha: Double,  
27 YtY: Broadcast[DenseVector[Double]]){  
28  
29 usersByBlock  
30 .groupByKey  
31 .join(ratingsByBlock  
32 .groupByKey)  
33 .join(itemsByBlock  
34 .groupByKey)  
35 .mapValues{case ((users, ratings), items) =>  
36 val ratingsMap = Map ++ ratings.map{case (user, item, rating) =>  
37 ((user, item), rating)}  
38 val itemsMap = Map ++ items  
39 users.map{case (user, vector) =>  
40 updateVector(user, vector, itemsMap, ratingsMap, rank, lambda, alpha, YtY)}  
41 }  
42  }
```

Second Attempt

```

21 def ALSIteration(ratingsByBlock: RDD[(Int, (Int, Int, Double))],
22 usersByBlock: RDD[(Int, (Int, DenseVector[Double]))]),
23 itemsByBlock: RDD[(Int, (Int, DenseVector[Double]))]),
24 rank: Int,
25 lambda: Double,
26 alpha: Double,
27 YtY: Broadcast[DenseVector[Double]]){
28
29 usersByBlock
30 .groupByKey
31 .join(ratingsByBlock
32 .groupByKey)
33 .join(itemsByBlock
34 .groupByKey)
35 .mapValues{case ((users, ratings), items) =>
36 val ratingsMap = Map ++ ratings.map{case (user, item, rating) =>
37 (user, item, rating)}
38 val itemsMap = Map ++ items
39 users.map{case (user, vector) =>
40 updateVector(user, vector, itemsMap, ratingsMap, rank, lambda, alpha, YtY)}
41 }
42 }
```

- Issues:

- Still Unnecessarily shuffling data across cluster at each iteration
- Still not taking advantage of Spark's in memory capabilities!

So, what are we missing?...

- **Partitioner:** Defines how the elements in a key-value pair RDD are partitioned across the cluster.

```

28  val partitioner = new HashPartitioner(blocks)
29
30  val userVectors = sc.parallelize(List((1, DenseVector((1,2))), (2, DenseVector((3,4))), (3, DenseVector((4,5)))))


```


So, what are we missing?...

- partitionBy(partitioner): Partitions all elements of the same key to the same node in the cluster, as defined by the partitioner.

```

38 val partitioner = new HashPartitioner(blocks)
39
40 val userVectors = sc.parallelize(List((1, DenseVector((1,2))), (2, DenseVector((3,4))), (3, DenseVector((4,5)))))
41
42 userVectors
43 .partitionBy(partitioner)

```


So, what are we missing?...

- **mapPartitions(func)**: Similar to map, but runs separately on each partition (block) of the RDD, so func must be of type `Iterator[T] => Iterator[U]` when running on an RDD of type T.

```

38  val partitioner = new HashPartitioner(blocks)
39
40  val userVectors = sc.parallelize(List((1, DenseVector((1,2))), (2, DenseVector((3,4))), (3, DenseVector((4,5)))))
41
42  userVectors
43 .partitionBy(partitioner)
44 .mapPartitions{case(user, vector) =>
45 Iterator.single(function(user, vector))}
```

user vectors

So, what are we missing?...

- **persist(storageLevel)**: Set this RDD's storage level to persist (cache) its values across operations after the first time it is computed.

```

38 val partitioner = new HashPartitioner(blocks)
39
40 val userVectors = sc.parallelize(List((1, DenseVector((1,2))), (2, DenseVector((3,4))), (3, DenseVector((4,5)))))
41
42 userVectors
43 .partitionBy(partitioner)
44 .mapPartitions{case(user, vector) =>
45 Iterator.single(function(user, vector))}
46 .persist(StorageLevel.MEMORY_AND_DISK)


```

user vectors

Third Attempt

- Partition ratings matrix, user vectors, and item vectors by user and item blocks and cache partitions in memory
- Build InLink and OutLink mappings for users and items
 - InLink Mapping: Includes the user IDs and vectors for a given block along with the ratings for each user in this block
 - OutLink Mapping: Includes the item IDs and vectors for a given block along with a list of destination blocks for which to send these vectors
- For each iteration:
 - Compute YtY over item vectors and broadcast
 - On each item block, use the OutLink mapping to send item vectors to the necessary user blocks
 - On each user block, use the InLink mapping along with the joined item vectors to update vectors

user vectors

item vectors

node 1

node 2

node 3

node 4

node 5

node 6

Third Attempt

- Partition ratings matrix, user vectors, and item vectors by user and item blocks and cache partitions in memory
- Build InLink and OutLink mappings for users and items
 - InLink Mapping: Includes the user IDs and vectors for a given block along with the ratings for each user in this block
 - OutLink Mapping: Includes the item IDs and vectors for a given block along with a list of destination blocks for which to send these vectors
- For each iteration:
 - Compute YtY over item vectors and broadcast
 - On each item block, use the OutLink mapping to send item vectors to the necessary user blocks
 - On each user block, use the InLink mapping along with the joined item vectors to update vectors

Third Attempt

- Partition ratings matrix, user vectors, and item vectors by user and item blocks and cache partitions in memory
- Build InLink and OutLink mappings for users and items
 - InLink Mapping: Includes the user IDs and vectors for a given block along with the ratings for each user in this block
 - OutLink Mapping: Includes the item IDs and vectors for a given block along with a list of destination blocks for which to send these vectors
- For each iteration:
 - Compute YtY over item vectors and broadcast
 - On each item block, use the OutLink mapping to send item vectors to the necessary user blocks
 - On each user block, use the InLink mapping along with the joined item vectors to update vectors

Third Attempt

- Partition ratings matrix, user vectors, and item vectors by user and item blocks and cache partitions in memory
- Build InLink and OutLink mappings for users and items
 - InLink Mapping: Includes the user IDs and vectors for a given block along with the ratings for each user in this block
 - OutLink Mapping: Includes the item IDs and vectors for a given block along with a list of destination blocks for which to send these vectors
- For each iteration:
 - Compute YtY over item vectors and broadcast
 - On each item block, use the OutLink mapping to send item vectors to the necessary user blocks
 - On each user block, use the InLink mapping along with the joined item vectors to update vectors

Third Attempt

- Partition ratings matrix, user vectors, and item vectors by user and item blocks and cache partitions in memory
- Build InLink and OutLink mappings for users and items
 - InLink Mapping: Includes the user IDs and vectors for a given block along with the ratings for each user in this block
 - OutLink Mapping: Includes the item IDs and vectors for a given block along with a list of destination blocks for which to send these vectors
- For each iteration:
 - Compute YtY over item vectors and broadcast
 - On each item block, use the OutLink mapping to send item vectors to the necessary user blocks
 - On each user block, use the InLink mapping along with the joined item vectors to update vectors

Third Attempt

- Partition ratings matrix, user vectors, and item vectors by user and item blocks and cache partitions in memory
- Build InLink and OutLink mappings for users and items
 - InLink Mapping: Includes the user IDs and vectors for a given block along with the ratings for each user in this block
 - OutLink Mapping: Includes the item IDs and vectors for a given block along with a list of destination blocks for which to send these vectors
- For each iteration:
 - Compute YtY over item vectors and broadcast
 - On each item block, use the OutLink mapping to send item vectors to the necessary user blocks
 - On each user block, use the InLink mapping along with the joined item vectors to update vectors

Third attempt

```
281  /**
282 * Make RDDs of InLinkBlocks and OutLinkBlocks given an RDD of (blockId, (u, p, r)) values for
283 * the users (or (blockId, (p, u, r)) for the products). We create these simultaneously to avoid
284 * having to shuffle the (blockId, (u, p, r)) RDD twice, or to cache it.
285 */
286  private def makeLinkRDDs(numBlocks: Int, ratings: RDD[(Int, Rating)])
287 : (RDD[(Int, InLinkBlock)], RDD[(Int, OutLinkBlock)]) =
288  {
289 val grouped = ratings.partitionBy(new HashPartitioner(numBlocks))
290 val links = grouped.mapPartitionsWithIndex((blockId, elements) => {
291 val ratings = elements.map{_._2}.toArray
292 val inLinkBlock = makeInLinkBlock(numBlocks, ratings)
293 val outLinkBlock = makeOutLinkBlock(numBlocks, ratings)
294 Iterator.single((blockId, (inLinkBlock, outLinkBlock)))
295 }, true)
296 links.persist(StorageLevel.MEMORY_AND_DISK)
297 (links.mapValues(_.1), links.mapValues(_.2))
298  }
```

Third attempt

```

307 /**
308 * Compute the user feature vectors given the current products (or vice-versa). This first joins
309 * the products with their out-links to generate a set of messages to each destination block
310 * (specifically, the features for the products that user block cares about), then groups these
311 * by destination and joins them with the in-link info to figure out how to update each user.
312 * It returns an RDD of new feature vectors for each user block.
313 */
314 private def updateFeatures(
315 products: RDD[(Int, Array[Array[Double]])],
316 productOutLinks: RDD[(Int, OutLinkBlock)],
317 userInLinks: RDD[(Int, InLinkBlock)],
318 partitioner: Partitioner,
319 rank: Int,
320 lambda: Double,
321 alpha: Double,
322 YtY: Broadcast[Option[DoubleMatrix]])
323 : RDD[(Int, Array[Array[Double]])] =
324 {
325 val numBlocks = products.partitions.size
326 productOutLinks.join(products).flatMap { case (bid, (outLinkBlock, factors)) =>
327 val toSend = Array.fill(numBlocks)(new ArrayBuffer[Array[Double]])
328 for (p <- 0 until outLinkBlock.elementIds.length; userBlock <- 0 until numBlocks) {
329 if (outLinkBlock.shouldSend(p)(userBlock)) {
330 toSend(userBlock) += factors(p)
331 }
332 }
333 toSend.zipWithIndex.map{ case (buf, idx) => (idx, (bid, buf.toArray)) }
334 }.groupByKey(partitioner)
335 .join(userInLinks)
336 .mapValues{ case (messages, inLinkBlock) =>
337 updateBlock(messages, inLinkBlock, rank, lambda, alpha, YtY)
338 }
339 }

```

Third attempt

```

307  /**
308 * Compute the user feature vectors given the current products (or vice-versa). This first joins
309 * the products with their out-links to generate a set of messages to each destination block
310 * (specifically, the features for the products that user block cares about), then groups these
311 * by destination and joins them with the in-link info to figure out how to update each user.
312 * It returns an RDD of new feature vectors for each user block.
313 */
314  private def updateFeatures(
315 products: RDD[(Int, Array[Array[Double]])],
316 productOutLinks: RDD[(Int, OutLinkBlock)],
317 userInLinks: RDD[(Int, InLinkBlock)],
318 partitioner: Partitioner,
319 rank: Int,
320 lambda: Double,
321 alpha: Double,
322 YtY: Broadcast[Option[DoubleMatrix]])
323 : RDD[(Int, Array[Array[Double]])] =
324  {
325 val numBlocks = products.partitions.size
326 productOutLinks.join(products).flatMap { case (bid, (outLinkBlock, factors)) =>
327 val toSend = Array.fill(numBlocks)(new ArrayBuffer[Array[Double]])
328 for (p <- 0 until outLinkBlock.elementIds.length; userBlock <- 0 until numBlocks) {
329 if (outLinkBlock.shouldSend(p)(userBlock)) {
330 toSend(userBlock) += factors(p)
331 }
332 }
333 toSend.zipWithIndex.map{ case (buf, idx) => (idx, (bid, buf.toArray)) }
334 }.groupByKey(partitioner)
335 .join(userInLinks)
336 .mapValues{ case (messages, inLinkBlock) =>
337 updateBlock(messages, inLinkBlock, rank, lambda, alpha, YtY)
338 }
339  }

```


ALS Running Times

System	Wall-clock time (seconds)
MATLAB	15443
Mahout	4206
GraphLab	291
MLlib	481

- Dataset: scaled version of Netflix data (9X in size).
- Cluster: 9 machines.
- MLlib is an order of magnitude faster than Mahout.
- MLlib is within factor of 2 of GraphLab.

Fin

Friday, May 9, 14

Friday, May 9, 14

Friday, May 9, 14

