

The News Recommendation Evaluation Lab (NewsREEL)

Recommender Algorithms for News Streams

Andreas Lommatzsch

TU Berlin, TEL-14, Ernst-Reuter-Platz 7, 10587 Berlin

@Algorithms-Data-Challenges-Berlin (July 11th, 2016)

About Me

- Background: Computer Science
 - Focus: Artificial Intelligence / Business management applications
 - PhD: Algorithms for Distributed Information Retrieval Systems

- Research Project with Industry Partners at the
- Information Retrieval / Information Management
- Recommender Systems
- Machine Learning

...T...Systems...

VOLKSWAGEN
AKTIENGESELLSCHAFT

AOK | BUNDESVERBAND
Die Gesundheitskasse

CONNECTED
LIVING

eyzmedia

DB

neofonie*

Telefonica

moviri
www.moviri.com

plista

XING

GRAVITY
Rock solid recommendations

JCP

Objective

- Provide Recommendations for Online News Portals
- Live Evaluation based on #clicked recommendations (CTR)

Online News Portal

http://orp.pista.com) They' and 'Recommendation A: Recommended Article Headline'." data-bbox="270 317 700 900"/>

The TUB presents NewsREEL at ECIR 2016

Living Labs and Stream-based Evaluation are on the rise. A recent inquiry of recommendation experts reveals shockingly low levels of confidence in offline evaluation.

9 out of 10 experts agree that existing protocols can provide spurious results. They suggest to rely on socalled „real“ user feedback. Such feedback can be obtained in living labs such as clef Newsreel. Researchers connect their servers with the Open Recommendation Platform (<http://orp.pista.com>). They

Recommendation A: Recommended Article Headline

Recommendation #1
Recommended Article Headline

Recommendation #2
Recommended Article Headline

Recommendation #3
Recommended Article Headline

Recommendation #4
Recommended Article Headline

Objective

- Provide Recommendations for Online News Portals
- Challenges:
 - Continuous changes in the set of news items (new items, corrected items)
 - Continuous stream describing user-item interactions
 - Noisy user tracking (users do not login explicitly)
 - Several different news portals (local news, sports, tech news, ...)
 - Time-dependent user preferences
 - Recommendation requests must be answered within 100ms
 - Scalability – concurrent requests
- Evaluation
 - Live user feedback

Outline

Introduction to Online Real-time Recommendations

- ▶ The News Recommendation Lab Challenge
- ▶ Traditional recommender systems
- ▶ Stream-based recommender algorithms
- ▶ Evaluation
- ▶ Technical Aspects
- ▶ Organizing a Challenge
- ▶ Conclusion & Future Plans

NEWS RECOMMENDATION EVALUATION LAB

[HOME](#) | [TASKS](#) | [HOW TO PARTICIPATE](#) | [PUBLICATIONS](#) | [ORGANISATION](#) | [PREVIOUS CAMPAIGNS](#) | [CLEF 2016](#) | [TUTORIALS](#)

Overview

Many online news publishers display on the bottom of their articles a small widget box labelled "You might also be interested in", "Recommended articles", or similar where users can find a list of recommended news articles. Dependent on the actual content provider, these recommendations often consist of a small picture and accompanying text snippets.

While some publishers provide their own recommendations, more and more providers rely on the expertise of external companies such as plista, a data-driven media company which provides content and advertising recommendations for thousands of premium websites (e.g., news portals, entertainment portals). Whenever a user reads an article on one of their customers' web portals, the plista service provides a list of related articles. In order to outsource this recommendation task to plista, the publishers firstly have to inform them about newly created articles and updates on already existing articles on their news portal. In addition, whenever a user visits one of these online articles, the content provider forwards this request to plista. These clicks on articles are also referred to as impressions. Plista determines related articles which are then forwarded to the user and displayed in above mentioned widget box as recommendations.

Huge, large customer base, plista processes millions of visitors in a day. This data is used by plista's research teams to opportunity to develop and evaluate news recommendations. In the third iteration of NEWSREEL, which is organised as a campaign-style evaluation lab of CLEF 2016, we provide two tasks that address the challenge of real-time news recommendation. The first task allows benchmarking news recommendation performance in a lab environment. The second task is to evaluate the CLEF-Newsreel evaluation task using a novel recommender systems reference framework which has been developed within the FP7 project CrowdRec.

See also:

[CLEF 2016](#)

[CLEF Initiative](#)

Important Dates

Labs registration opens: 30 October 2015

Registration Closes: 22 April 2016

End Evaluation Cycle: 4 May 2016

End Evaluation Cycle: 20 May 2016

Submission of Participant Papers [CEUR-WS]: 25 May 2016

Submission of Lab Overviews [LNCS]: 3 June 2016

Notification of Acceptance Lab Overviews [LNCS]: 10 June 2016

Camera Ready Copy of Lab Overviews [LNCS] due: 17 June 2016

Notification of Acceptance Participant Papers [CEUR-WS]: 17 June 2016

Camera Ready Copy of Participant Papers and Extended Lab Overviews [CEUR-WS] due: 1 July 2016

CEUR-WS Working Notes Preview for checking: 22 July 2016

CLEF 2016 Final meeting 2016

@clefnewsreel

Task 1: decisive evaluation approaching. Have your recommenders up and running on 2 April 2016 to

The NewsREEL Challenge

Architecture (Online Evaluation)

▶ NewsREEL Challenge Architecture

- Different portals and recommender teams
- Online evaluation based on user clicks

The NewsREEL Challenge

Architecture (Online and Offline Evaluation)

NewsREEL Challenge Architecture

- Different portals and recommender teams
- Online evaluation based on user clicks

The NewsREEL Challenge

Provided Data

- 10GB log data / day
- JSON format
- Provided Information:
 - Item data
 - User-item interactions
 - Recommendation Requests
 - Error messages

```
{"recs": {"ints": {"3": [188752630, 186443351, 188900490, 188718683, 188619479, 188823393]}}, "event_type": "impression", "context": {"simple": {"82": 0, "62": 1979832, "63": 1840689, "49": 48, "67": 1928642, "68": 1851453, "69": 1851422, "80": 1982218, "81": 0, "24": 55, "25": 188932307, "27": 1677, "22": 1453961, "23": 23, "47": 504183, "44": 1851485, "42": 0, "29": 17332, "40": 1618697, "5": 0, "4": 68150, "7": 14684, "6": 573577, "9": 26888, "13": 2, "76": 1, "75": 1919991, "74": 1920088, "39": 748, "59": 1275566, "14": 33331, "17": 48985, "16": 48811, "19": 78119, "18": 5, "57": 354840161, "56": 1138207, "37": 1991332, "35": 315003, "52": 1, "31": 0}, "clusters": {"46": {"761805": 100, "472857": 100, "761809": 100}, "51": {"1": 255}, "1": {"7": 255}, "33": {"19840": 3, "513275": 10, "2180636": 5, "2934618": 4, "5518": 1, "2767420": 1, "26519": 2, "129348": 3, "234": 2, "9441716": 1, "9422": 5, "10666434": 2, "10388533": 7, "4050": 1}, "3": [55, 28, 34, 91, 23, 21], "2": [11, 11, 61, 60, 61, 26, 21], "64": {"3": 255}, "65": {"1": 255}, "66": {"12": 255}}, "lists": {"11": [13840], "8": [18841, 18842, 48511], "10": [10, 13, 1768, 1769, 1770]}}, "timestamp": 1405893599691}
```

```
{"recs": {"ints": {"3": [188675659, 177785300, 188684239, 188898567,
```


The NewsREEL Challenge

Impressions and Clicks for one Week (per domain)

The NewsREEL Challenge

Impressions (Wednesday / Sunday)

The NewsREEL Challenge

Time dependent Click-Through-Rate

The Click-Through-Rate dependent from the hour of the day

The NewsREEL Challenge

Device usage

- Used interface devices and plugins give important information about the user's usage context

Traditional Recommender Systems

Motivation

State of the Art: Recommender Systems

- ▶ Collaborative Filtering Recommender based on a User-Item-Matrix
- ▶ Typical scenarios: Recommending
 - Books
 - Songs, movies
 - Products
 - Friends

	1							1
		1						1
			5					1
	5	2	5		2		3	5
		2						5
			3			3	3	
	2				4			
				4	5	5	5	3
	4	3						
	5	5	5	5	5		4	5
							4	5
								4

Motivation

State of the Art: Recommender Systems

- ▶ Characteristic Properties
 - Huge user-item-matrix
 - Sparsity
 - Almost static matrix
- ▶ State-Of-The-Art Approach
 - Matrix-factorization methods
 - Heuristics and distributed processing
 - Neighborhood models

A 10x10 grid representing a user-item matrix. The columns represent users (labeled 1-10) and the rows represent items (labeled 1-10). The matrix contains numerical values ranging from 1 to 5, indicating the rating or interaction strength between a specific user and item. The matrix is highly sparse, with most cells containing the value 0.

	1								1
		1							1
		5							1
	5	2	5		2		3	5	1
		2							5
			3			3	3		
	2				4				
				4		5		5	3
	4	3							
	5	5	5	5	5		4	5	4

A diagram illustrating matrix factorization. A large square matrix M is shown on the left, equal to the product of three matrices: U, S, and V^T. The matrix S is a diagonal matrix with entries 1, 2, 3, 4, and 5 along its main diagonal. The matrices U and V^T are tall and wide, representing user and item latent feature vectors respectively.

$$M = USV^T$$

A large, powerful waterfall cascades down a dark, rocky cliff face. The water falls in two main sections, creating a massive curtain of white spray at the bottom. The surrounding cliff is covered in patches of green moss and vegetation. The sky above is a clear, pale blue.

Recommendations based on Streams

Approach - Algorithms

Overview

- ▶ Optimize recommender algorithms for the streaming scenario
- ▶ Adapt Recommender Algorithms for Streams
- ▶ Continuously adapt the model used by the recommender; integrate new data, remove old data
- ▶ Start with simple algorithm!

Approach - Algorithms

Most Recently Requested 1/2

► Idea

- Recommend the items most recently viewed by other users

► Implementation:

- Store the last impression events in a ring buffer
- Provide the most recent items as suggestions

Approach - Algorithms

Most Recently Requested 2/2

► Strengths

- Fast, simplified synchronization
- Biased towards popular items
- Randomized recommendations

► Weaknesses

- Not personalized
- Does not consider the context

Approach - Algorithms

Adapt algorithms for stream-based scenarios

► Time-Frame-based Algorithms

- Most-recently requested
- Most-popular recommender
- Most-popular sequence
- User-based Collaborative Filtering
- Item-based Collaborative Filtering
- Content-based Filtering

► Implement the Algorithms based on streams (fifo) or micro-batches

Evaluation

Evaluation Results

Recommendation precision dependent from the time of day

How does the hour of the day influence the performance?

Evaluation Results

Recommendation precision dependent from # requested results

How does the number of requested suggestions influence the performance?

Evaluation Results

Recommendation precision dependent on the publisher

How does the domain influence the performance?

Evaluation Results

Discussion

► Timeframe-based Algorithms – Results

- The portal and the time have a big influence on the results
- Hidden parameters (e.g. the placement of recommendations) should be considered
- Parameter optimization (e.g. size of the time window) is very important
- Ensemble Algorithms combining several algorithms based on the context outperform single algorithms

Technical Requirements

How to ensure real-time recommendations?

Technical Requirements

Approach

- ▶ Ensure that messages are processed concurrently
 - Higher Priority for requests
 - Avoid global locks / synchronized blocks
- ▶ Choose a framework optimized for the expected number of messages
 - Java Concurrent Collections, Google Guava, Redis
 - Akka, Apache Flink, Apache Spark

Flink

redis

Technical Requirements

Results

- ▶ In Memory-Approaches work well in NewsREEL as long as there are no extreme load peaks
 - Little overhead
 - Limited maintenance effort
- ▶ Apache Flink / Apache Spark are well-suited for building models, not for ensuring real-time responses
 - Delays in model updates are not critical in NewsREEL
 - Use distributed environments for learning the recommender models

Experiences from the NewsREEL challenge

Running a Challenge based on Live Data

Experiences from the NewsREEL challenge

Our Experience

- The scenario of online stream-based recommendations is new to most participants
- Live-Evaluation requires that the algorithm handles unexpected events
- Variance in the user behavior is a problem for many participants
- Tight time constraints make the challenge difficult to debug
- Provided example recommender component reduce the barrier for new participants, but participants tend to only slightly modify the templates instead of implementing new ideas
- A context-dependent bias in the average CTR makes it difficult to compare different strategies

Providing News Recommendation is challenging

- ▶ Incorporate the time-dependent relevance in the recommender models
- ▶ The performance of the algorithms highly depends on the context. There is no overall best algorithm
- ▶ A parameter optimization is very important
- ▶ The continuous changes and the variance in the user behavior make the parameter optimization an complex task
- ▶ The optimal technical solution depends from the number of messages

Cube4U's Gigaminx, black body., Work by Tetracube, CC BY-SA 3.0,
<http://upload.wikimedia.org/wikipedia/commons/0/0d/C4U-Gigaminx-01.jpg>

- ▶ The NewsREEL challenge will continue in 2017
- ▶ New Research Topics in 2017
 - Multi-Media Content
 - Multi-Lingual Content
 - Correlation between online and offline evaluation

Conclusion – Participate in NewsREEL 2017!

CLEF NEWSREEL

www.clef-newsreel.org

CLEF-NEWSREEL

NEWS RECOMMENDATION EVALUATION LAB

HOME TASKS HOW TO PARTICIPATE PUBLICATIONS ORGANISATION PREVIOUS CAMPAIGNS CLEF 2016 TUTORIALS

Overview

Many online news publishers display on the bottom of their articles a small widget box labelled "You might also be interested in", "Recommended articles", or similar where users can find a list of recommended news articles. Dependent on the actual content provider, these recommendations often consist of a small picture and accompanying text snippets.

While some publishers provide their own recommendations, more and more providers rely on the expertise of external companies such as plista, a data-driven media company which provides content and advertising recommendations for

Important Dates

- Labs registration opens: 30 October 2015
- Registration Closes: 22 April 2016
- End Evaluation Cycle: 4 May 2016
- End Evaluation Cycle: 20 May 2016
- Submission of Participant Papers [CEUR-WS]: 25 May 2016

Heterogeneous data

+ Real-life Online Evaluation

+ Multiple Metrics

Challenging Research Topics

Thank you for your attention

- Questions?
- More Information:
 - Visit the NewsREEL challenge web site:
<http://www.clef-newsreel.org/>
 - *Benchmarking News Recommendations: The CLEF NewsREEL Use Case*
In SIGIR Forum December 2015, Volume 49 Number 2
<http://sigir.org/files/forum/2015D/p129.pdf>
 - The CrowdRec Project: <http://crowdrec.eu/>

Contact

Dr.-Ing. Andreas Lommatzsch

TU Berlin, Sekr. TEL-14, AOT

Application Center Data Analytics

<http://www.dai-labor.de/de/kompetenzzentren/irml/mitarbeiter/andreas.lommatzsch>

andreas.lommatzsch@dai-labor.de

Fon +49 (0) 30 / 314 – 74 071

Fax +49 (0) 30 / 314 – 74 003

DAI-Labor
Competence Center
Information Retrieval & Machine Learning