

Large Scale Machine Learning for Information Retrieval

Bo Long, Liang Zhang

LinkedIn Applied Relevance Science

CIKM 2013, San Francisco

Structure of This Tutorial

- Part I: Introduction
 - Challenges from Big Data
 - Introduction of Distributed Computing
 - Introduction of Map-Reduce
 - Web Recommender Systems -- Our Motivation Problem
- Part II: Large Scale Logistic Regression
- Part III: Parallel Matrix Factorization
- Part IV: Bag of Little Bootstraps
- Part V: Future of Distributed Computing Infrastructure

Big Data becoming Ubiquitous

- Bioinformatics
- Astronomy
- Internet
- Telecommunications
- Climatology
- ...

Big Data: Some size estimates

- 1000 human genomes: > 100TB of data (1000 genomes project)
- Sloan Digital Sky Survey: 200GB data per night (>140TB aggregated)
- Facebook: A billion monthly active users
- LinkedIn: 238M members worldwide
- Twitter: 500 million tweets a day
- Over 6 billion mobile phones in the world generating data everyday

Challenges: Machine Learning for Big Data

- Before:
 - A small/medium sized data set
 - Train models on a single machine
- Now:
 - Almost infinite supply of data
 - Does the problem become easier? (Asymptotic theory)
 - Not quite
 - More data comes with more heterogeneity
 - Need to change our thinking in terms of
 - Models
 - Model fitting approaches
 - Data analysis
 - ...

Some Challenges

- Exploratory Analysis (EDA), Visualization
 - Retrospective (on Terabytes)
 - More Real Time (streaming computations every few minutes/hours)
- Machine Learning Models
 - Scale (computational challenge)
 - Curse of dimensionality
 - Millions of predictors, heterogeneity
 - Temporal and Spatial correlations

Some Challenges continued

- Experiments
 - To test new methods, test hypothesis from randomized experiments
 - Adaptive experiments
- Forecasting
 - Planning, advertising
- Many more we are not fully well versed in

Introduction of Distributed Computing

Distributed Computing for Big Data

- Distributed computing invaluable tool to scale computations for big data
- Some distributed computing models
 - Multi-threading
 - Graphics Processing Units (GPU)
 - Message Passing Interface (MPI)
 - Map-Reduce

Evaluating a method for a problem

- Scalability
 - Process X GB in Y hours
- Ease of use
- Reliability (fault tolerance)
- Cost
 - Hardware and cost of maintenance
- Good for the computations required?
 - E.g., Iterative versus one pass
- Resource sharing

Multithreading

- Multiple threads take advantage of multiple CPUs
- Shared memory
- Threads can execute independently and concurrently
- Can only handle Gigabytes of data
- Reliable

Graphics Processing Units (GPU)

- Number of cores:
 - CPU: Order of 10
 - GPU: smaller cores
 - Order of 1000
- Can be $>100x$ faster than CPU
 - Parallel computationally intensive tasks off-loaded to GPU
- Good for certain computationally-intensive tasks
- Can only handle Gigabytes of data
- Not trivial to use, requires good understanding of low-level architecture for efficient use

Message Passing Interface (MPI)

- Language independent communication protocol among processes (e.g. computers)
- Most suitable for master/slave model
- Can handle Terabytes of data
- Good for iterative processing
- Fault tolerance is low

Map-Reduce (Dean & Ghemawat, 2004)

- Computation split to Map (scatter) and Reduce (gather) stages
- Easy to Use:
 - User needs to implement two functions: Mapper and Reducer
- Easily handles Terabytes of data
- Very good fault tolerance (failed tasks automatically get restarted)

Comparison of Distributed Computing Methods

	Multithreading	GPU	MPI	Map-Reduce
Scalability (data size)	Gigabytes	Gigabytes	Terabytes	Terabytes
Fault Tolerance	High	High	Low	High
Maintenance Cost	Low	Medium	Medium	Medium-High
Iterative Process Complexity	Cheap	Cheap	Cheap	Usually expensive
Resource Sharing	Hard	Hard	Easy	Easy
Easy to Implement?	Easy	Needs understanding of low-level GPU architecture	Easy	Easy

Introduction of Map-Reduce

Example Problem

- Tabulating word counts in corpus of documents
- Output: <word, count>

Word Count Through Map-Reduce

Key Ideas about Map-Reduce

Key Ideas about Map-Reduce

- Data are split into partitions and stored in many different machines on disk (distributed storage)
- Mappers process data chunks independently and emit $\langle \text{Key}, \text{Value} \rangle$ pairs
- Data with the same key are sent to the same reducer. One reducer can receive multiple keys
- Every reducer sorts its data by key
- For each key, the reducer processes the values corresponding to the key according to the customized *reducer* function and output

More on Map-Reduce

- Depends on distributed file systems
- Typically mappers are the data storage nodes
- Map/Reduce tasks automatically get restarted when they fail (good fault tolerance)
- Map and Reduce I/O are all on disk
 - Data transmission from mappers to reducers are through disk copy
- Iterative process through Map-Reduce
 - Each iteration becomes a map-reduce job
 - Can be expensive since map-reduce overhead is high

Web Recommender Systems – Our Motivation Problem

Web Recommender Systems at LinkedIn

The screenshot shows the LinkedIn homepage with several recommendation highlights:

- LinkedIn Today recommends this news for you:** A section featuring a video thumbnail of T. Boone Pickens speaking, followed by headlines like "Top Stories: How Microsoft is Going After Spotify, What to Do About Bullying Bosses, More".
- PEOPLE YOU MAY KNOW:** A list of three recommended connections: Zhibin Yuan, Nan Zhang, and Brad Malin, each with a profile picture and a "Connect" button.
- Ads by LinkedIn Members:** A section titled "Alteryx Free Trial" with the subtext "Create Your Own BI Workflows. Try Alteryx Free For 30-Days!" and another entry for "HTML5 Sencha PhoneGap".
- WHO'S VIEWED YOUR PROFILE?** A summary showing 25 people viewed the user's profile in the past 7 days and 15 times in the past 3 days.
- YOUR LINKEDIN NETWORK:** Statistics showing 198 connections linking the user to 4,817,346+ professionals and 28,520 new people in their network since October 11.

Throughout the page, various LinkedIn features are highlighted with green circles, including the news feed, ads, profile views, and network statistics.

Similar problem: Content recommendation on Yahoo!

Yahoo! Web Images Video Local Shopping More Web Search Sign In View here? Sign Up Have something to share? Page Options

YAHOO! SITES Mail Autos Chat Fantasy Sports Finance Games Horoscopes HotJobs Maps Messenger Movies omg! Personals Shopping Sports Travel Updates Weather More Yahoo! Sites MY FAVORITES eBay Facebook Twitter

Today module

TODAY May 11, 2010

F1 **F2** **F3** **F4**

World Cup octopus could make millions
Paul the octopus is in high demand after a perfect run of predicting soccer game winners. > Possible opportunities

More on the octopus • Cup winners and losers • U.S.'s top money's

Salsa tied to food illness Octopus could be worth millions Lottery winner rich in mystery High schooler's impressive dunk

5 - 8 of 28

NEWS

NEWS WORLD LOCAL FINANCE

- 9 killed, 10 missing as typhoon lashes Philippines | Photos
- Testing delayed on tighter cap for Gulf oil well | Photos
- W.Va. mine disaster prompts bill to toughen worker safety rules
- Military won't establish 'separate but equal' housing for gays
- Small banks struggling despite gov't bailouts, watchdog reports
- Tiny mushroom blamed for 400 deaths in southwest China
- CHP pursuit ends in two-car crash in San... - SJ Mercury N...
- Oakland talks break down; layoffs for 80... - S.F. Chronic...
- Stanford grad student dies in Yosemite... - Mountain Vie...
- NBA · NHL · MLB · Tennis · Golf · Soccer · NASCAR

updated 01:49 am More: News | Popular | Buzz

TRENDING NOW

1. Kourtney Kardash...
2. Anna Chapman
3. Al Pacino
4. French Toast Rec...
5. Nina Garcia
6. Susan Boyle
7. Job Search
8. Yogi Berra
9. Philippines Typh...
10. Sunscreen

AdChoices

Recommend content links (out of 30-40, editorially programmed)

4 slots exposed, F1 has maximum exposure

Routes traffic to other Y! properties

Web Recommender Systems

User i visits with user features (e.g., industry, behavioral features, Demographic features,)

Algorithm selects item j from a set of candidates with item features (e.g. keywords, categories...)

Which item should we recommend to the user?

- The item with highest expected gain of utility
- Sample utilities:
 - CTR
 - Revenue (e.g. CTR * bid)
 - Time spent ...

Challenges of Web Recommender Systems

- Large scale data
- Low latency real-time ranking
- Low positive rates (sparsity problem)
- Properties of the item set to rank per user
 - Dynamic: new items may get added any time
 - Personalized:
 - Ads: advertisers specify targeted user to show their ads
 - Update stream in social network: only from connections
 - May have temporal patterns, e.g. novelty effect
- New users come to the site every second

A Naïve Model (Most-Popular)

- Use empirical CTR for each item to rank
- Item j : $\text{CTR}_j = \#\text{Clicks}_j / \#\text{Views}_j$
- Advantage:
 - Quick update of CTR: e.g. every 5-minutes
- Problem:
 - Different users might like different items
 - Cold start & sparsity: many items may have very few clicks

Segmented Most Popular

	Male	Female
Item 1	CTR for Male and Item 1	CTR for Female and Item 1
Item 2	CTR for Male and Item 2	CTR for Female and Item 2

- However: Sparsity dramatically increases as the number of features grows
- Curse of dimensionality

MARVIN. WHAT'S
WRONG?

WE'RE DOOMED! IT'S
THE CURSE OF
DIMENSIONALITY!
ALL OUR SEGMENTS
ARE MEANINGLESS!

OH DEAR . . . WOULD
IT HELP IF WE
RENAMED THEM?

IT'S WORSE THAN THAT:
WE'RE GOING TO HAVE
TO LOOK AT THE DATA,
JIM*

Another Challenge: Data Collection

- Assume most-popular model for all traffic
- Item A: true CTR 5%, 500 clicks, 10000 views
- Item B: true CTR 10%, 0 click, 10 views
- We ends up always serving item A!
- Multi-armed bandit problem (Explore-Exploit):
 - A naïve approach: ϵ -greedy -- Use $x\%$ bucket to serve random traffic
 - Better approaches later in the tutorial

Challenges from Data Analysis

- Example: How to generate confidence intervals of model performance like AUC?
- Single machine:
 - Bootstrap the test data 100 times
 - Compute the $\text{std}(\text{AUC})$ from AUC in the 100 bootstrapped data
- How do we do it for large scale data?
 - Bootstrap non-trivial!

Large Scale Logistic Regression for Response Prediction in Web Recommender Systems

Web Recommender Systems at LinkedIn

LinkedIn Account Type: Basic | Upgrade Liang Zhang Add Connections

Home Profile Contacts Groups Jobs Inbox Companies News More People Search... Advanced

Alteryx Free Trial - Create Your Own BI Workflows. Try Alteryx Free For 30 Days!

Share an update...

LinkedIn Today recommends this news for you

All Updates

Top Stories: How Microsoft is Going After Spotify, What to Do About Bullying Bosses, More linkedin.com

T. Boone Pickens: Why is Energy a Debate Taboo? linkedin.com

Get Insights and Ideas Shared by Thought Leaders See more »

Andrea LaCoy is now connected to Mike Plumpe, Principal Development Manager at Microsoft, Peggy Crowley, Senior Paralegal at Microsoft, Roi Blanco, Research Scientist at Yahoo! and 7 other people.

Send a message • 1 minute ago

Citi

Winners of the FT/Citi Ingenuity Awards, decided by an esteemed judging panel, will be announced on Dec. 5. In the meantime, we'll be highlighting all of the finalists across each of the 4 categories - energy, infrastructure, healthcare, and education. Stay tuned for updates!

Like • Comment • Share • 3 minutes ago

Yufei Li is now connected to Mengqiu Wang, Software Engineer at Twitter

Send a message • 10 minutes ago

Bin Liu is now connected to Chao Chen, Graduate student at Northeastern University

Send a message • 10 minutes ago

PEOPLE YOU MAY KNOW

Zhibin Yuan, Deputy Director (attachment) of Division of Connect

Nan Zhang, ERP BASIS consultant at PetroChina Connect

Brad Malin, Associate Professor at Vanderbilt University and Connect

Ads by LinkedIn Members

Alteryx Free Trial Create Your Own BI Workflows. Try Alteryx Free For 30 Days!

HTML5 Sencha PhoneGap For mobile app dev, learn when to use HTML5 vs. Native vs. Hybrid

Dislike Cold Calls? Take a free trial of ZoomInfo today and take the chill out of cold calls.

WHO'S VIEWED YOUR PROFILE?

25 Your profile has been viewed by 25 people in the past 7 days.

15 You have shown up in search results 15 times in the past 3 days.

Unlock the full list with LinkedIn Premium

YOUR LINKEDIN NETWORK

198 Connections link you to 4,817,346+ professionals

28,520 New people in your Network since October 11

Recap: Response Prediction in Web Recommender Systems

User i visits with

user features

(e.g., industry,
behavioral features,
Demographic features,
.....)

Algorithm selects item j from a set of candidates
with item features
(e.g. keywords, categories...)

$\xrightarrow{\hspace{1cm}}$ $(i, j) : \text{response } y_{ij}$ (click or not)

Which item should we recommend to the user?

- The item with highest expected gain of utility
- Sample utilities:
 - CTR
 - Revenue (e.g. CTR * bid)
 - Time spent ...

Possible Approaches

- Logistic Regression
- Naïve Bayes
- Support Vector Machines (SVM)
- Decision Trees
- Neural Networks
- ...

Challenges of Response Prediction

- Abundance of features
 - Context: time, item placement, IP geo, other content on page
 - Member: gender, age, location, industry, title, function
 - Item: topic, keywords, standardized features
- Need models that can handle sparse data and many features
 - Logistic regression, Decision trees/GBDTs, etc.
- Has to perform at scale
- Logistic regression strikes a good balance
 - Well understood, industry proven
 - Can be scaled for both training and inference
 - Straightforward to reason about model

Response Prediction for Ads

- Items to rank: Ad campaigns created by advertisers
- Ranking function:
 - predicted CTR X campaign bid
- System shows the top-ranked items to user
- Charge advertisers if clicked
- Second-price auction

CTR Prediction Model for Ads

- Feature vectors

- Member feature vector: x_i
- Campaign feature vector: c_j
- Context feature vector: z_t

- Model:

$$y_{ijt} \sim \text{Bernoulli}(p_{ijt}),$$

$$p_{ijt} = \frac{1}{1 + \exp(-s_{ijt})}.$$

$$s_{ijt} = \omega + s_{ijt}^{1,c} + s_{ijt}^{2,c} + s_{ijt}^{2,w}$$

$$s_{ijt}^{1,c} = x'_i \alpha + c'_j \beta + z'_t \gamma$$

$$s_{ijt}^{2,c} = x'_i A c_j + x'_i C z_t + z'_t B c_j$$

$$s_{ijt}^{2,w} = \delta_j + x'_i \eta_j + z'_t \xi_j$$

CTR Prediction Model for Ads

- Feature vectors

- Member feature vector: x_i
- Campaign feature vector: c_j
- Context feature vector: z_k

- Model:

$$y_{ijt} \sim \text{Bernoulli}(p_{ijt}),$$

$$p_{ijt} = \frac{1}{1 + \exp(-s_{ijt})}.$$

$$s_{ijt} = \omega + s_{ijt}^{1,c} + s_{ijt}^{2,c} + s_{ijt}^{2,w}$$

$$s_{ijt}^{1,c} = x'_i \alpha + c'_j \beta + z'_t \gamma$$

$$s_{ijt}^{2,c} = x'_i A c_j + x'_i C z_t + z'_t B c_j$$

$$s_{ijt}^{2,w} = \delta_j + x'_i \eta_j + z'_t \xi_j$$

Cold-start component

Warm-start
per-campaign component

CTR Prediction Model for Ads

- Feature vectors

- Member feature vector: x_i
- Campaign feature vector: c_j
- Context feature vector: z_k

- Model:

$$y_{ijt} \sim \text{Bernoulli}(p_{ijt}),$$

$$p_{ijt} = \frac{1}{1 + \exp(-s_{ijt})}.$$

$$s_{ijt} = \omega + s_{ijt}^{1,c} + s_{ijt}^{2,c} + s_{ijt}^{2,w}$$

$$s_{ijt}^{1,c} = x'_i \alpha + c'_j \beta + z'_t \gamma$$

$$s_{ijt}^{2,c} = x'_i A c_j + x'_i C z_t + z'_t B c_j$$

$$s_{ijt}^{2,w} = \delta_j + x'_i \eta_j + z'_t \xi_j$$

Cold-start:

$$\Theta_c = \{\omega, \alpha, \beta, \gamma, A, B, C\}$$

Warm-start:

$$\Theta_w = \{\delta_j, \eta_j, \xi_j\}, j = 1, \dots, J.$$

Both can have L2 penalties.

Cold-start component

Warm-start

per-campaign component

Model Fitting

- Single machine (well understood)
 - conjugate gradient
 - L-BFGS
 - Trusted region
 - ...
- Model Training with Large scale data
 - Cold-start component Θ_c is more stable
 - Weekly/bi-weekly training good enough
 - However: difficulty from need for large-scale logistic regression
 - Warm-start per-campaign model Θ_w is more dynamic
 - New items can get generated any time
 - Big loss if opportunities missed
 - Need to update the warm-start component as frequently as possible

Model Fitting

- Single machine (well understood)
 - conjugate gradient
 - L-BFGS
 - Trusted region
 - ...
 - Model Training with Large scale data
 - Cold-start component Θ_c is more stable
 - Weekly/bi-weekly training good enough
 - However: difficulty from need for large-scale logistic regression
 - Warm-start per-campaign model Θ_w is more dynamic
 - New items can get generated any time
 - Big loss if opportunities missed
 - Need to update the warm-start component as frequently as possible
- Large Scale Logistic Regression
- Per-item logistic regression given Θ_c

Challenges of Large Scale Logistic Regression

- Logistic regression for small data sets has been studied and widely applied since 1970s
- Unknown weights can be learned through Newton method, conjugate gradient ascent, coordinate descent, etc.
- However, for web applications we usually see
 - Hundreds of millions of samples
 - Hundreds of thousands of features
- Q: How to fit large scale Logistic regression in a scalable way?

Large Scale Logistic Regression

- Naïve:
 - Partition the data and run logistic regression for each partition
 - Take the mean of the learned coefficients
 - Problem: Not guaranteed to converge to the model from single machine!
- Alternating Direction Method of Multipliers (ADMM)
 - Boyd et al. 2011
 - Set up a constraint that each partition's coefficient = global consensus
 - Solve the optimization problem using Lagrange Multipliers

Model Fitting for Large-Scale Ads Data

Algorithm 1 LASER Model Fitting Algorithm

for every D days **do**

 Obtain the most recent data and use ADMM to fit Θ_c and Θ_w simultaneously by treating item-id as features.

for every M minutes **do**

 Obtain the most recent data

 Split the data by item id

for each item j in parallel **do**

 Treat Θ_c as a given offset and fit (or update) $\{\delta_j, \eta_j, \xi_j\}$
(i.e. Θ_w for item j)

end for

end for

end for

A Deep-dive to ADMM

Dual Ascent Method

- Consider a convex optimization problem

$$\begin{aligned} & \text{minimize} && f(x) \\ & \text{subject to} && Ax = b, \end{aligned}$$

- Lagrangian for the problem:

$$L(x, y) = f(x) + y^T(Ax - b)$$

- Dual Ascent: $x^{k+1} := \underset{x}{\operatorname{argmin}} L(x, y^k)$
 $y^{k+1} := y^k + \alpha^k(Ax^{k+1} - b),$

Augmented Lagrangians

- Bring robustness to the dual ascent method
- Yield convergence without assumptions like strict convexity or finiteness of f
- $L_\rho(x, y) = f(x) + y^T(Ax - b) + (\rho/2)\|Ax - b\|_2^2$,
where $\rho > 0$ is called the *penalty parameter*.
- The value of ρ influences the convergence rate

Alternating Direction Method of Multipliers (ADMM)

- Problem:

$$\begin{aligned} & \text{minimize} && f(x) + g(z) \\ & \text{subject to} && Ax + Bz = c \end{aligned}$$

- Augmented Lagrangians

$$L_\rho(x, z, y) = f(x) + g(z) + y^T(Ax + Bz - c) + (\rho/2)\|Ax + Bz - c\|_2^2.$$

- ADMM:

$$x^{k+1} := \operatorname{argmin}_x L_\rho(x, z^k, y^k)$$

$$z^{k+1} := \operatorname{argmin}_z L_\rho(x^{k+1}, z, y^k)$$

$$y^{k+1} := y^k + \rho(Ax^{k+1} + Bz^{k+1} - c),$$

Large Scale Logistic Regression via ADMM

- Notation:
 - (A, b) : data
 - x_i : Coefficients for partition i
 - z : Consensus coefficient vector
 - $r(z)$: penalty component such as $\|z\|_2$

- Problem
$$\begin{aligned} & \text{minimize} && \sum_{i=1}^N l_i(A_i x_i - b_i) + r(z) \\ & \text{subject to} && x_i - z = 0, \quad i = 1, \dots, N, \end{aligned}$$

- ADMM

$$x_i^{k+1} := \operatorname{argmin}_{x_i} \left(l_i(A_i x_i - b_i) + (\rho/2) \|x_i - z^k + u_i^k\|_2^2 \right)$$

Per-partition
Regression

$$z^{k+1} := \operatorname{argmin}_z \left(r(z) + (N\rho/2) \|z - \bar{x}^{k+1} - \bar{u}^k\|_2^2 \right)$$

$$u_i^{k+1} := u_i^k + x_i^{k+1} - z^{k+1}.$$

Consensus
Computation

Large Scale Logistic Regression via ADMM

Iteration 1

Large Scale Logistic Regression via ADMM

Iteration 1

Large Scale Logistic Regression via ADMM

Iteration 2

An Example Implementation

- ADMM for Logistic regression model fitting with L2 penalty
- Each iteration of ADMM is a Map-Reduce job
 - Mapper: partition the data into K partitions
 - Reducer: For each partition, use liblinear/glmnet to fit a L2 logistic regression
 - Gateway: consensus computation by results from all reducers, and sends back the consensus to each reducer node

Better Convergence Can Be Achieved By

1. Better Initialization: Use results from Naïve method to initialize the parameters
 2. Adaptively change step size (ρ) for each iteration based on the convergence status of the consensus
-
- ADMM-M: ADMM with tuning 1
 - ADMM-MA: ADMM with tuning 1+2

Evaluation of ADMM Convergence

KDD CUP 2010 Data

- Bridge to Algebra 2008-2009 data in
[https://pslcdatashop.web.cmu.edu/KDDCup/
downloads.jsp](https://pslcdatashop.web.cmu.edu/KDDCup/downloads.jsp)
- Binary response, 20M covariates
- Only keep covariates with ≥ 10 occurrences
=> 2.2M covariates
- Training data: 8,407,752 samples
- Test data : 510,302 samples

Avg Training Loglikelihood vs Number of Iterations

Test AUC vs Number of Iterations

Offline Ads Data: Effect of ADMM Convergence Tunings

Explore-Exploit

Recap: Challenges from Data Collection

- Assume most-popular model for all traffic
- Item A: true CTR 5%, 500 clicks, 10000 views
- Item B: true CTR 10%, 0 click, 10 views
- We ends up always serving item A!
- Multi-armed bandit problem (Explore-Exploit):
 - A naïve approach: ϵ -greedy -- Use $x\%$ bucket to serve random traffic
 - Q: Can we do better?
 - Number of items are very large and ads clicks are very sparse
 - ϵ -greedy will also have revenue loss

Existing Approaches for Explore-Exploit

- ϵ -greedy
- UCB (Upper Confidence Bound)
- Gittins Index
- Thompson sampling

Thompson Sampling (Thompson 1933)

- Basic Idea:
 - For every user request & item to rank, draw a sample from posterior of Θ_c and Θ_w
 - Compute CTR using the sampled coefficients instead of posterior mode
 - More exploration for items that have high posterior variances due to small sample sizes
- Has been proven to be optimal for large scale data (Chapelle and Li 2011)
- Our approach
 - Θ_c is learned from a lot of data, posterior variance can be approximated as 0
 - Θ_w is campaign-specific, need to draw sample from its posterior that is learned from per-item logistic regression
 - Laplace approximation for computing posterior variance

Experiments

Models Considered

- CONTROL: per-campaign CTR counting model
- COLD-ONLY: only cold-start component
- LASER: our model (cold-start + warm-start)
- LASER-EE: our model with Explore-Exploit using Thompson sampling

Metrics

- Model metrics
 - Test Log-likelihood
 - AUC/ROC
 - Observed/Expected ratio
- Business metrics (Online A/B Test)
 - CTR
 - CPM (Revenue per impression)

Observed / Expected Ratio

- Observed: #Clicks in the data
- Expected: Sum of predicted CTR for all impressions
- Not a “standard” classifier metric, but in many ways more useful for this application
- What we usually see: Observed / Expected < 1

Observed / Expected Ratio

- Over-prediction is a serious problem with ads
 - Instance of the “winner’s curse”
 - When choosing from among thousands of candidates, an item with mistakenly over-estimated CTR may end up winning the auction
- Particularly helpful for examining per-segment data
 - E.g. by bid, number of impressions in training (warmness), geo, etc.
 - Allows us to see where the model might be giving too much weight to the wrong campaigns
- High correlation between O/E ratio and model performance online

Offline Experiment

- 45 Days of advertising events log
- First 30 days for training data
- Last 15 days for testing data
- After down sampling, both train and test data have hundreds of millions of events
- Thousands of features

Offline: ROC Curves

Online A/B Test

- Three models
 - CONTROL (10%)
 - LASER (85%)
 - LASER-EE (5%)
- Segmented Analysis
 - 8 segments by campaign warmth
 - Degree of warmth: the number of training samples available in the training data for the campaign
 - Segment #1: Campaigns with almost no data in training
 - Segment #8: Campaigns that are served most heavily in the previous batches so that their CTR estimate can be quite accurate

Daily CTR Lift Over Control

Daily CPM Lift Over Control

CTR Lift By Campaign Warmness Segments

CPM Lift By Campaign Warmness Segments

O/E Ratio By Campaign Warmness Segments

Number of Campaigns Served

Improvement from E/E

Insights

- Overall performance:
 - LASER and LASER-EE are both much better than control
 - LASER and LASER-EE performance are very similar
- Segmented analysis by campaign warmness
 - Segment #1 (very cold)
 - LASER-EE much worse than LASER due to its exploration property
 - LASER much better than CONTROL due to cold-start features
 - Segments #3 - #5
 - LASER-EE significantly better than LASER
 - Winner's curse hit LASER
 - Segment #6 - #8 (very warm)
 - LASER-EE and LASER are equivalent
- Number of campaigns served
 - LASER-EE serves significantly more campaigns than LASER
 - Provides healthier market place

Parallel Matrix Factorization

Recap: Properties of Web Recommender Systems

- One or multiple metrics to optimize
 - Click Through Rate (CTR) (**focus of this talk**)
 - Revenue per impression
 - Time spent on the landing page
 - Ad conversion rate
 - ...
- Imbalanced data (clicks are very sparse)
- Large scale data
- Cold-start
 - User features: Age, gender, position, industry, ...
 - Item features: Category, key words, creator features, ...

Matrix Factorization Models

- Response matrix Y
 - $y_{ij} = 1$ if user i clicked item j
 - $y_{ij} = 0$ if user i viewed item j but did not click
- Y is a highly incomplete matrix
- $Y \approx U'V$
 - u_i' is the i -th row of U , latent profile of user i
 - v_j' is the j -th row of V , latent profile of item j
- Widely used approach such as Netflix competition

Probabilistic Matrix Factorization

- $y_{ij} \sim \text{Bernoulli}(p_{ij}),$

$$s_{ij} = \log \frac{p_{ij}}{1-p_{ij}}$$

$$s_{ij} = f(x_{ij}) + \alpha_i + \beta_j + \mathbf{u}'_i \mathbf{v}_j.$$

Global
Features

User
effect

Item
effect

User
factors

Item
factors

Flexible Regression Priors

- User covariates
 $\alpha_i \sim N(g(x_i), \sigma_\alpha^2)$, $\mathbf{u}_i \sim N(G(x_i), \sigma_u^2 I)$,
 $\beta_j \sim N(h(x_j), \sigma_\beta^2)$, $\mathbf{v}_j \sim N(H(x_j), \sigma_v^2 I)$,
Item covariates
- $g(\cdot)$, $h(\cdot)$, $G(\cdot)$, $H(\cdot)$ can be any regression functions, e.g. simple linear regression
- Agarwal and Chen (KDD 2009); Zhang et al. (RecSys 2011)

Model Fitting Using MCEM (Single Machine)

- Monte Carlo EM (Booth and Hobert 1999)
- Let $\Theta = (f, g, h, G, H, \sigma_\alpha^2, \sigma_u^2, \sigma_\beta^2, \sigma_v^2)$
 $\Delta = \{\alpha_i, \beta_j, \mathbf{u}_i, \mathbf{v}_j\}_{\forall i, j}$
- Let $q_t(\Theta) = E_{\Delta} [\log L(\Theta; \Delta, \mathbf{y}) \mid \hat{\Theta}^{(t)}]$
- E Step:
 - Obtain N samples of conditional posterior
 $p(\alpha_i \mid \sim), p(\beta_j \mid \sim), p(\mathbf{u}_i \mid \sim), p(\mathbf{v}_j \mid \sim)$
- M Step: $\hat{\Theta}^{(t+1)} = \arg \max_{\Theta} q_t(\Theta).$

Handling Binary Responses

- Gaussian responses:

$p(\alpha_i | \sim), p(\beta_j | \sim), p(\mathbf{u}_i | \sim), p(\mathbf{v}_j | \sim)$ have closed form

- Binary responses + Logistic: no longer closed form
- Variational approximation (VAR)
- Adaptive rejection sampling (ARS)

Variational Approximation (VAR)

- Initially let $\xi_{ij} = 1$
- Before each E-step, create pseudo Gaussian response for each binary observation

$$r_{ij} = \frac{2y_{ij} - 1}{4\lambda(\xi_{ij})} \text{ with variance } \sigma_{ij}^2 = \frac{1}{2\lambda(\xi_{ij})},$$
$$\lambda(\xi) = \frac{1}{4\xi} \tanh\left(\frac{\xi}{2}\right)$$

- Run E-Step and M-Step using the Gaussian pseudo response
- After M-step, let $\xi_{ij} = \sqrt{E[s_{ij}^2]}.$

Adaptive Rejection Sampling (ARS)

- For each E-step, obtain precise conditional posterior samples of
 $p(\alpha_i | \sim), p(\beta_j | \sim), p(\mathbf{u}_i | \sim), p(\mathbf{v}_j | \sim)$
- Adaptively update the upper and lower bound of the density function to do rejection sampling

Figure 1: Illustration of upper and lower bounds of an arbitrary (log) density function

Adaptive Rejection Sampling (ARS)

- Goal: Obtain a sample x^* from a log-concave target density function $p(x)$
- Try to avoid evaluating $p(x)$ as much as possible
- Initialize point set S with 3 initial points
- Construct lower bound $\text{lower}(x)$ and upper bound $\text{upper}(x)$ using the current S
- Let $e(x) = \exp(\text{upper}(x))$, $s(x) = \exp(\text{lower}(x))$
- Let $e_1(x)$ be the density function from $e(x)$
- Repeat the following steps until a sample is obtained:
 - Draw $x^* \sim e_1(x)$ and $z \sim \text{Unif}(0,1)$
 - If $z \leq s(x^*)/e(x^*)$, accept x^* and break
 - If $z \leq p(x^*)/e(x^*)$, accept x^* and break; otherwise reject x^*
 - If x^* rejected, update $e(x)$ and $s(x)$ by constructing new lower and upper bounds

Single machine model fitting is good,
but...

- We are working with very large scale data sets
- Parallel matrix factorization methods using Map-Reduce have to be developed

Model Fitting Using MCEM

- Monte Carlo EM (Booth and Hobert 1999)
- Let $\Theta = (f, g, h, G, H, \sigma_\alpha^2, \sigma_u^2, \sigma_\beta^2, \sigma_v^2)$
 $\Delta = \{\alpha_i, \beta_j, \mathbf{u}_i, \mathbf{v}_j\}_{\forall i, j}$
- Let $q_t(\Theta) = E_{\Delta} [\log L(\Theta; \Delta, \mathbf{y}) | \hat{\Theta}^{(t)}]$
- E Step:
 - Obtain N samples of conditional posterior
 $p(\alpha_i | \sim), p(\beta_j | \sim), p(\mathbf{u}_i | \sim), p(\mathbf{v}_j | \sim)$
- M Step: $\hat{\Theta}^{(t+1)} = \arg \max_{\Theta} q_t(\Theta).$

Parallel Matrix Factorization

- Partition data into m partitions
- For each partition $\ell \in \{1, \dots, m\}$ run MCEM algorithm and get $\hat{\Theta}_{\ell}$.
- Let $\hat{\Theta} = \frac{1}{m} \sum_{\ell=1}^m \hat{\Theta}_{\ell}$.
- Ensemble runs: for $k = 1, \dots, n$
 - Repartition data into m partitions with a new seed
 - Run E-step only job for each partition given $\hat{\Theta}$
- Average over user/item factors for all partitions and k 's to obtain the final estimate

Parallel Matrix Factorization

- Partition data into m partitions
- For each partition $\ell \in \{1, \dots, m\}$ run MCEM algorithm and get $\hat{\Theta}_\ell$.
 - Let $\hat{\Theta} = \frac{1}{m} \sum_{\ell=1}^m \hat{\Theta}_\ell$.
- Ensemble runs: for $k = 1, \dots, n$
 - Repartition data into m partitions with a new seed
 - Run E-step only job for each partition given
- Average over user/item factors for all partitions and k 's to obtain the final estimate

One Map-Reduce job

Each ensemble run is a Map-Reduce job

Key Points

- Partitioning is tricky!
 - By events? By items? By users?
- Empirically, “divide and conquer” + average over $\hat{\Theta}_{\text{e}}$ to obtain $\hat{\Theta}$ work well!
- Ensemble runs: After obtained $\hat{\Theta}$, we run n E-step-only jobs and take average, for each job using a different user-item mix.

Identifiability Issues (MCEM-ARSID)

- Same log-likelihood can be achieved by
 - $g(\cdot) = g(\cdot) + r$, $h(\cdot) = h(\cdot) - r$
 - Center α, β, u to zero-mean every E-step
 - $u = -\bar{u}$, $v = -\bar{v}$
 - Constrain v to be positive
 - Switching $u_{\cdot 1}, v_{\cdot 1}$ with $u_{\cdot 2}, v_{\cdot 2}$
 - $u_i \sim N(G(x_i), I)$, $v_j \sim N(H(x_j), \lambda I)$
 - Constraint: Diagonal entries $\lambda_1 \geq \lambda_2 \geq \dots$

MovieLens 1M Data

- 75% training and 25% test split by time
- Imbalanced data
 - User rating = 1: Positive
 - User rating = 2, 3, 4, 5: Negative
 - 5% positive rate
- Balanced data
 - User rating = 1, 2, 3: Positive
 - User rating = 4, 5: Negative
 - 44% positive rate

Table 1: AUC of different methods on the imbalanced and balanced MovieLens datasets (#partitions= 1 indicates single-machine runs)

Method	# Partitions	AUC	
		Imbalanced	Balanced
SGD	1	0.8090	0.7413
MCEM-VAR	1	0.8138	0.7576
MCEM-ARS	1	0.8195	0.7563
	2	0.7614	0.7599
MCEM-VAR	5	0.7191	0.7538
	15	0.6584	0.7421
	2	0.8194	0.7622
MCEM-ARS	5	0.7971	0.7597
	15	0.7775	0.7493

- MCEM-VAR and MCEM-ARS slightly better than SGD for 1 partition
- A lot of effort spent on tuning L_2 penalty parameters and learning rate for SGD

Table 1: AUC of different methods on the imbalanced and balanced MovieLens datasets (#partitions= 1 indicates single-machine runs)

Method	# Partitions	AUC	
		Imbalanced	Balanced
SGD	1	0.8090	0.7413
MCEM-VAR	1	0.8138	0.7576
MCEM-ARS	1	0.8195	0.7563
	2	0.7614	0.7599
MCEM-VAR	5	0.7191	0.7538
	15	0.6584	0.7421
	2	0.8194	0.7622
MCEM-ARS	5	0.7971	0.7597
	15	0.7775	0.7493

Big difference between VAR and ARS for imbalanced data!

Yahoo! FrontPage Today Module Recommendation

Web Images Video Local Shopping More

Web Search

Hi, Liang | test | Sign Out | Page Options

MY FAVORITES + Add

- View Yahoo! Sites
- Yahoo! Mail (2)
- PEOPLE.com
- EW.com Top Stories
- SINA
- Facebook
- Finance (Dow Jones)
- Weather (16°C)
- TIME.com
- USATODAY.com
- WSJ
- Sports
- Horoscopes
- Buzz

1 2

Edit Add

RECOMMENDED

- Travel
- Deal Of the Day
- MarketWatch
- Barron's
- Forbes.com

QuickView on Rollover

TODAY - February 01, 2010

Beauty pageant or comedy night?

Several Miss America contestants try humor to stand out from the rest.

The crowning moment
• More on the winner
• Beauty queen joins 'Race'

» Tiger Woods, 'Jersey Shore' mocked

Beauty queens try jokes Woman's 'immortal' cells Megachurch's Super Bowl ad Burger King's 'super fan' woes

1 - 4 of 24

NEWS WORLD LOCAL FINANCE

- White House unveils \$3.83 trillion budget | Winners, losers
- Haiti PM: U.S. Baptists 'knew' that removing kids was wrong
- Test shows Toyota drivers what to do if pedal gets stuck
- China blasts U.S. over arms sale to Taiwan | Asian war games
- British doctor who linked vaccine to autism ruled unethical
- Actor Rip Torn heads to rehab after arrest for bank break-in
- Roadshow: A plea for civility in online... - SJ Mercury...
- Beaches treacherous as new storm approaches - S.F. Chronicle
- California Lawmakers Fined For Unreported Gifts - CBS 5
- NFL - Australian Open - NBA - NCAAB - NHL - Soccer

updated 3:08 pm PST More: News | Popular | Buzz

Markets: Dow: 10,185.53 **1.17%** Nasdaq: 2,171.19 **1.11%**

Sponsored by: Scottrade

Web Search

Hi, Liang | test | Sign Out | Page Options

TRENDING NOW

- Machu Picchu
- Haiti Relief
- Scott McCarron
- Shaun White
- Steven Tyler
- Black History Mo...
- Daron Rahlves
- NASA
- New Orleans Sain...
- Taliban

On a wide range of Nokia smartphones.

Find out more

Download new Ovi Maps - Ad Feedback

Reel time: Latest photos on Yahoo! Movies

'The Last Airbender' stills
Star portraits at Sundance
Celebs bundle up in Park City

1 of 5

GEICO Car Insurance

You could save over \$500 on car insurance. Get a fast, free quote.

Start selling online with Yahoo! Small Business

How to Handle New Articles

- New articles can get generated any time during the day
- Problem: How to quickly build models to reflect user preference for the fresh articles
- Offline large-scale matrix factorization can not be real-time!

Online Logistic Regression (OLR)

- User i with feature \mathbf{x}_i , article j
- Binary response y (click/non-click)
- $y_{ij} = \text{Bernoulli}(p_{ij})$
- $s_{ij} = \log \frac{p_{ij}}{1 - p_{ij}} = \mathbf{x}'_i \boldsymbol{\beta}_j$
- Prior $\boldsymbol{\beta}_j \sim N(\boldsymbol{\mu}_j, \boldsymbol{\Sigma}_j)$
- Using Laplace approximation or variational Bayesian methods to obtain posterior
$$\boldsymbol{\beta}_j | y_{ij} \sim N(\hat{\boldsymbol{\mu}}_j, \hat{\boldsymbol{\Sigma}}_j)$$
- Prior for next batch $\boldsymbol{\beta}_j \sim N(\hat{\boldsymbol{\mu}}_j, \hat{\boldsymbol{\Sigma}}_j)$
- Can approximate $\boldsymbol{\Sigma}_j$ and $\hat{\boldsymbol{\Sigma}}_j$ as diagonal for high dim \mathbf{x}_i

User Features for OLR

- Age, gender, job position etc for login users
- General behavior targeting (BT) features
 - Music? Finance? Politics?
- User profiles from historical view/click behavior on previous items in the data, e.g.
 - Item-profile: use previously clicked item ids as the user profile
 - Category-profile: use item category affinity score as profile. The score can be simply user's historical CTR on each category.
 - Are there better ways to generate user profiles?
 - Yes! By matrix factorization!

Matrix Factorization For User Profile in OLR

- Offline user profile building period, obtain the user factor u_i for user i
- Online modeling using OLR
 - If a user has a profile (warm-start), use u_i as the user covariates
 - If not (cold-start), use $G(x_i)$ as the user covariates

Large Yahoo! Front Page Data

- Data for building user profile: 8M users with at least 10 clicks (heavy users) in June 2011, 1B events
- Data for training and testing OLR model: Random served data with 2.4M clicks in July 2011
- Heavy users contributed around 30% of clicks
- User covariates / features for OLR:
 - Intercept-only (MOST POPULAR)
 - 124 Behavior targeting features (BT-ONLY)
 - BT + top 1000 clicked article ids (ITEM-PROFILE)
 - BT + user profile with CTR on 43 binary content categories (CATEGORY-PROFILE)
 - BT + user latent factor from matrix factorization

Offline Evaluation Metric Related to Clicks

- For model M and J live items (articles) at any time

$$S(M) = J \sum_{\text{visits with click}} 1(\text{item clicked} = \text{item selected by } M).$$

- If M = random (constant) model
 $E[S(M)] = \# \text{clicks}$
- Unbiased estimate of expected total clicks
(Langford et al. 2008)

Click Lift Performance For Different User Profiles

Table 3: The overall click lift over the user behavior feature (BT) only model.

Warm Start: Users with at least one sample in training data
Cold Start: Users with no data in training data

Method	#Ensembled Runs	Overall	Warm Start	Cold Start
ITEM-PROFILE	–	3.0%	14.1%	-1.6%
CATEGORY-PROFILE	–	6.0%	20.0%	0.3%
MCEM-VAR	10	5.6%	18.7%	0.2%
MCEM-ARS	10	7.4%	26.8%	-0.5%
MCEM-ARSID	1	9.1%	24.6%	2.8%
MCEM-ARSID	10	9.7%	26.3%	2.9%

Conclusion

- ARS to probabilistic matrix factorization framework for imbalanced binary data
- Model fitting approach for large scale data using Map-Reduce
- Identifiability the key for parallel matrix factorization (cold-start)
- Our proposed approach significantly outperforms baseline methods such as variational approximation

Bag of Little Bootstraps

Kleiner et al. 2012

Motivation: Challenges from Data Analysis

- Example: How to generate confidence intervals of model performance like AUC?
- Single machine:
 - Bootstrap the test data 100 times
 - Compute the $\text{std}(\text{AUC})$ from AUC in the 100 test data
- How do we do it for large scale data?
 - Bootstrap non-trivial!

Bootstrap (Efron, 1979)

- A re-sampling based method to obtain statistical distribution of sample estimators
- Why are we interested ?
 - Re-sampling is embarrassingly parallelizable
- For example:
 - Standard deviation of the mean of N samples (μ)
 - For $i = 1$ to r do
 - Randomly sample with replacement N times from the original sample -> bootstrap data i
 - Compute mean of the i -th bootstrap data -> μ_i
 - Estimate of $Sd(\mu) = Sd([\mu_1, \dots, \mu_r])$
 - r is usually a large number, e.g. 200

Bootstrap for Big Data

- Can have r nodes running in parallel, each sampling one bootstrap data
- However...
 - N can be very large
 - Data may not fit into memory
 - Collecting N samples with replacement on each node can be computationally expensive

M out of N Bootstrap (Bikel et al. 1997)

- Obtain $Sd_M(\mu)$ by sampling M samples with replacement for each bootstrap, where $M < N$
- Apply analytical correction to $Sd_M(\mu)$ to obtain $Sd(\mu)$ using prior knowledge of convergence rate of sample estimates
- However...
 - Prior knowledge is required
 - Choice of M is critical to performance
 - Finding optimal value of M needs more computation

Bag of Little Bootstraps (BLB)

- Example: Standard deviation of the mean
- Generate S sampled data sets, each obtained by random sampling without replacement a subset of size b (or partition the original data into S partitions, each with size b)
- For each data $p = 1$ to S do
 - For $i = 1$ to r do
 - N samples with replacement on data of size b
 - Compute mean of the resampled data μ_{pi}
 - Compute $Sd_p(\mu) = Sd([\mu_{p1}, \dots, \mu_{pr}])$
- Estimate of $Sd(\mu) = \text{Avg}([Sd_1(\mu), \dots, Sd_S(\mu)])$

Bag of Little Bootstraps (BLB)

- Interest: $\xi(\theta)$, where θ is an estimate obtained from size N data
 - ξ is some function of θ , such as standard deviation, ...
- Generate S sampled data sets, each obtained from random sampling without replacement a subset of size b (or partition the original data into S partitions, each with size b)
- For each data $p = 1$ to S do
 - For $i = 1$ to r do
 - Sample N samples with replacement on data of size b
 - Compute the estimate of the resampled data θ_{pi}
 - Compute $\xi_p(\theta) = \xi([\theta_{p1}, \dots, \theta_{pr}])$
- Estimate of $\xi(\mu) = \text{Avg}([\xi_1(\theta), \dots, \xi_S(\theta)])$

Bag of Little Bootstraps (BLB)

- Interest: $\xi(\theta)$, where θ is an estimate obtained from size N data
 - ξ is some function of θ , such as standard deviation, ...
- Generate S sampled data sets, each obtained from random sampling without replacement a subset of size b (or partition the original data into S partitions, each with size b)
 - For each data $p = 1$ to S do
 - For $i = 1$ to r do
 - Sample N samples with replacement on the data of size b
 - Compute the estimate of the resampled data θ_{pi}
 - Compute $\xi_p(\theta) = \xi([\theta_{p1}, \dots, \theta_{pr}])$
 - Estimate of $\xi(\mu) = \text{Avg}([\xi_1(\theta), \dots, \xi_S(\theta)])$

Reducer

Mapper

Why is BLB Efficient

- Before:
 - N samples with replacement from size N data is expensive when N is large
- Now:
 - N samples with replacement from size b data
 - b can be several magnitude smaller than N (e.g. $b = N^\gamma$, γ in $[0.5, 1)$)
 - Equivalent to: A multinomial sampler with $\text{dim} = b$
 - Storage = $O(b)$, Computational complexity = $O(b)$

Simulation Experiment

- 95% CI of Logistic Regression Coefficients
- $N = 20000$, 10 explanatory variables
- Relative Error = $| \text{Estimated CI width} - \text{True CI width} | / \text{True CI width}$
- BLB- γ : BLB with $b = N^\gamma$
- BOFN- γ : b out of N sampling with $b = N^\gamma$
- BOOT: Naïve bootstrap

Simulation Experiment

Real Data

- 95% CI of Logistic Regression Coefficients
- $N = 6M$, 3000 explanatory variables
- Data size = 150GB, $r = 50$, $S = 5$, $\gamma = 0.7$

Hyper-parameter Selection

- From empirical experiments in the paper
 - $S \geq 3$ and $r \geq 50$ is sufficient for low relative errors
- Adaptively selecting r and S
 - Increase r and s until estimated value converges
 - For r : Continue to process resamples and update $\xi_p(\theta)$ until it has ceased to change significantly.
 - For S : Continue to process more subsamples (i.e., increasing S) until BLB's output value has stabilized.

Hyper-parameter Selection

- Adaptively selecting r and S
 - Increase r and S until estimated value converges

Summary of BLB

- A new algorithm for bootstrapping on big data
- Advantages
 - Fast and efficient
 - Easy to parallelize
 - Easy to understand and implement
 - Friendly to Hadoop, makes it routine to perform statistical calculations on Big data

Part V: Future of Distributed Computing Infrastructure

Problem of ADMM in Hadoop

- ADMM in hadoop can take hours to converge
- Is there a better way to handle iterative learning process?

Spark overview

Lightning-Fast Cluster Computing

■ What is Spark

- A fast cluster computing system compatible with Hadoop
 - Works with HDFS
- Improves efficiency through *in-memory* computing primitives
- Written in Scala, provides APIs in Scala, Java and Python
 - Often 2-10× less code with Scala

■ What can it do

- Developed for *iterative* algorithms
 - Load data into memory and query it repeatedly more quickly than with disk-based systems like Hadoop
- Retain the attractive properties of MapReduce
 - Fault tolerance, data locality, scalability

Iterative Process in Hadoop

Iterative Process in Spark

Spark cluster speed-up *preliminary* results

Initial Spark Result Summary

- ✓ Spark is very efficient for large-scale machine learning purposes
 - ADMM on Ads data, 20 mins (Spark) VS 4-5 hours (Hadoop)
 - Provides an offline experimental system to vet various modeling ideas with high agility
 - Models get trained faster thus can react to temporal shifts of online system more quickly

GraphLab

- An open-source graph-based, high performance, distributed computation framework in C++
- <http://graphlab.org/>
- HDFS integration
- Major design
 - Sparse data with local dependencies
 - Iterative algorithms
 - Potentially asynchronous execution among nodes

GraphLab

- Graph-parallel
- Map-Reduce: computation applied to independent records
- GraphLab: dependent records stored as vertices in a large distributed data-graph
- Computation in parallel on each vertex and can interact with neighboring vertices

GraphX

- Combines the advantages of both data-parallel and graph-parallel systems
- Distributed graph computation on Spark

Final Remarks

Summary

- Large scale machine learning is still a new area, a lot of open problems
- The advancing distributed computing infrastructure plays a big role in the algorithms
- In today's tutorial, we covered
 - Distributed computing and Map-Reduce
 - Web recommender systems: our motivation problem
 - Large scale logistic regression
 - Parallel matrix factorization
 - Bag of little bootstraps: One analysis tool for big data
 - Future of distributed computing infrastructure

Bibliography

- Agarwal, D. and Chen, B. (2009). Regression-based latent factor models. In Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining, 19–28. ACM.
- Agarwal, D., Chen, B., and Elango, P. (2010). Fast online learning through offline initialization for time-sensitive recommendation. In Proceedings of the 16th ACM SIGKDD international conference on Knowledge discovery and data mining, 703–712. ACM.
- Bell, R., Koren, Y., and Volinsky, C. (2007). Modeling relationships at multiple scales to improve accuracy of large recommender systems. In Proceedings of the 13th ACM SIGKDD international conference on Knowledge discovery and data mining, 95–104. ACM.
- Booth, J. G., & Hobert, J. P. (1999). Maximizing generalized linear mixed model likelihoods with an automated Monte Carlo EM algorithm. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 61(1), 265-285.
- Boyd, S., Parikh, N., Chu, E., Peleato, B., & Eckstein, J. (2011). Distributed optimization and statistical learning via the alternating direction method of multipliers. *Foundations and Trends® in Machine Learning*, 3(1), 1-122.
- Bickel, P. J., Götze, F., & van Zwet, W. R. (2012). Resampling fewer than n observations: gains, losses, and remedies for losses (pp. 267-297). Springer New York.
- Dean, J., & Ghemawat, S. (2008). MapReduce: simplified data processing on large clusters. *Communications of the ACM*, 51(1), 107-113.

Bibliography

- Efron, B. (1979). Bootstrap methods: another look at the jackknife. *The annals of Statistics*, 1-26.
- Kleiner, A., Talwalkar, A., Sarkar, P., & Jordan, M. (2012). The big data bootstrap. arXiv preprint arXiv:1206.6415.
- Khanna, R., Zhang, L., Agarwal, D. and Chen, B. (2012). Parallel Matrix Factorization for Binary Response. IEEE BigData 2013.
- Mnih, Andriy, and Ruslan Salakhutdinov. (2007). "Probabilistic matrix factorization." *Advances in neural information processing systems*.
- Thompson, W. R. (1933). On the likelihood that one unknown probability exceeds another in view of the evidence of two samples. *Biometrika*, 25(3/4):285–294.
- Zhang, L., Agarwal, D., and Chen, B. (2011). Generalizing matrix factorization through flexible regression priors. In Proceedings of the fifth ACM conference on Recommender systems, 13–20. ACM.