

Machine Learning & Recommender Systems @ Netflix Scale

SAN FRANCISCO 2013
Conference: Nov 11-13 Tutorials: Nov 14-15

QCon
International
SOFTWARE DEVELOPMENT
CONFERENCE

www.qconsf.com

November, 2013

Xavier Amatriain
Director - Algorithms Engineering @ Netflix

Netflix Prize

COMPLETED

What we were interested in:

- High quality *recommendations*

Proxy question:

- Accuracy in predicted rating
- Improve by 10% = \$1million!

$$\text{RMSE} = \sqrt{\frac{1}{n} \sum_{j=1}^n (y_j - \hat{y}_j)^2}$$

SVD

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 2 & 2 & 2 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 0 & 0 & 2 & 2 \\ 0 & 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 1 & 1 \end{bmatrix} = \begin{bmatrix} | & | \\ u_1 & u_2 \\ | & | \end{bmatrix} \times \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} \times \begin{bmatrix} --- & v_1 & --- \\ --- & v_2 & --- \end{bmatrix}$$

Results

- Top 2 algorithms still in production

RBM

From the Netflix Prize to today

Everything is

ARReSTeD
DeVeLOPMeNT™

Personalized

Everything is personalized

Ranking

Over 75% of what people watch comes from a recommendation

Top 10

Personalization awareness

Top 10 for Xavier

Dad

Daughter

Mom

Son

Daughter

Son

Daughter

Support for Recommendations

Social Support

Genre Rows

NETFLIX

Watch Instantly Just for Kids Browse DVDs Your Queue ★ Suggestions For You

Genres ▾ New Arrivals Starz Play Instantly to your TV

Suspenseful Wilderness-survival Action & Adventure

Based on your interest in...

Top Rated

Most Popular

Independent Dramas Featuring a Strong Female Lead

Your taste preferences created this row.

Independent

As well as your interest in...

Top Rated

Most Popular

TV Shows

Mix-and-match from the categories below...

- Family-friendly
- TV Comedies
- Cartoons
- Kids' TV Shows
- TV Docs

NETFLIX

Similar

NETFLIX Watch Instantly - Just for Kids - Taste Profile - DVDs - DVD Queue

Because you watched Family Guy

Because you watched The Following

Because you watched Derek

Because you added The Way

NETFLIX

Verizon 10:24 PM 93%

Search Megadeth: That On...

Filmed during one of the group's most creative periods, this 2005 show sees a return to form of founder Dave Mustaine, who'd been sidelined by injury.

Cast: Megadeth

Similar titles to watch instantly:

- Metallica: Phantom Puppets (2006) NR 1h 30min
- Gigantour (2005) R 1h 25min

Genres Search Instant Queue

EVERYTHING is a Recommendation

NETFLIX Watch Instantly • Just for Kids • Taste Profile • DVDs

Movies, TV shows, actors, directors, genres

Michael

Recently Watched

My List See All

BETTER OFF TED ARCHER MAD MEN DOCTOR WHO ARRESTED DEVELOPMENT BETTER OFF TED FIREFLY

Top 10 for Michael

SUPERNATURAL SPACED DR. HORRIBLE'S SING-ALONG BLOG ALPHAS

Alphas
2011-2012 TV-14 2 Sessions

A team of individuals gifted with extraordinary neurological abilities is tasked with solving a series of high-profile crimes. Among them are an autistic man whose mind works as fast as a computer and an FBI agent with super strength. [More Info](#)

Starring: David Strathairn, Ryan Cartwright
Creators: Zak Penn, Michael Kamo

+ My List

Popular on Netflix

New Girl BOB'S BURGERS The Avengers Frasier

NETFLIX

FRONT PAGE BUSINESS SMALL BUSINESS MEDIA SCIENCE GREEN COMEDY ARTS NE

Tech TEDWeekends • CES 2013 • Social Media • Women In Tech • Tech Videos • Influencers And Innovation

Photos Our Trip to Yellowstone Could Iron Man's Lab Soon Be A Reality?

Facebook To Introduce New Photo Feature

Netflix's New 'My List' Feature Knows You Better Than You Know Yourself (Because Algorithms)

The Huffington Post | By Dino Grandoni Posted: 08/21/2013 1:44 pm EDT | Updated: 08/22/2013 8:31 am EDT

55 people like this. Be the first of your friends.

NETFLIX

30 12 2 7 107

Share Tweet +1 Email Comment

GET TECHNOLOGY NEWSLETTERS: Enter email SUBSCRIBE

Data & Models

Big Data @Netflix

- > 40M subscribers
- Ratings: ~5M/day
- Searches: >3M/day
- Geo-information : > 50M/day
- Streamed hours:
 - 5B hours in Q3 2013

-Hours per month (in Million)

Smart Models

- Regression models (Logistic, Linear, Elastic nets)
- SVD & other MF models
- Factorization Machines
- Restricted Boltzmann Machines
- Markov Chains & other graph models
- Clustering (from k-means to HDP)
- Deep ANN
- LDA
- Association Rules
- GBDT/RF
- ...

SVD for Rating Prediction

- User factor vectors $p_u \in \Re^f$ and item-factors vectors $q_v \in \Re^f$
- Baseline (bias) $b_{uv} = \mu + b_u + b_v$ (user & item deviation from average)
- Predict rating as $r'_{uv} = b_{uv} + p_u^T q_v$
- SVD++** (Koren et. Al) asymmetric variation w. implicit feedback

$$r'_{uv} = b_{uv} + q_v^T \left(|R(u)|^{-\frac{1}{2}} \sum_{j \in R(u)} (r_{uj} - b_{uj}) x_j + |N(u)|^{-\frac{1}{2}} \sum_{j \in N(u)} y_j \right)$$

- Where
 - $q_v, x_v, y_v \in \Re^f$ are three item factor vectors
 - Users are not parametrized, but rather represented by:
 - $R(u)$: items rated by user u & $N(u)$: items for which the user has given implicit preference (e.g. rated/not rated)

not to be tied for third place on the [netflix prize](#). And I don't mean a sordid tale of computing in the jungles of the top ten or so.

Restricted Boltzmann Machines

- Restrict the connectivity in ANN to make learning easier.
 - Only one layer of hidden units.
 - Although multiple layers are possible
 - No connections between hidden units.
- Hidden units are independent given the visible states..
- RBMs can be stacked to form Deep Belief Networks (DBN) – 4th generation of ANNs

Restricted Boltzmann Machines for Collaborative Filtering

Ruslan Salakhutdinov

Andriy Mnih

Geoffrey Hinton

University of Toronto, 6 King's College Rd., Toronto, Ontario M5S 3G4, Canada

RSALAKHU@CS.TORONTO.EDU
AMNIH@CS.TORONTO.EDU
HINTON@CS.TORONTO.EDU

Figure 1. A restricted Boltzmann machine with binary hidden units and softmax visible units. For each user, the RBM only includes softmax units for the movies that user has rated. In addition to the symmetric weights between each hidden unit and each of the $K = 5$ values of a softmax unit, there are 5 biases for each softmax unit and one for each hidden unit. When modeling user ratings with an RBM that has Gaussian hidden units, the top layer is composed of linear units with Gaussian noise.

Ranking

- Ranking = **Scoring + Sorting + Filtering**
bags of movies for presentation to a user
- Key algorithm, sorts titles in most contexts
- **Goal:** Find the best possible ordering of a set of *videos* for a *user* within a specific *context* in real-time
- **Objective:** maximize consumption & “enjoyment”

Factors

- Accuracy
- Novelty
- Diversity
- Freshness
- Scalability
- ...

Example: Two features, linear model

Example: Two features, linear model

Ranking

More data or better models?

More data or better models?

Datawocky

On Teasing Patterns from Data, with Applications to Search, Social Media, and Advertising

[« Enumerating User Data Collection Points](#) | [Main](#) | [Traveling: In India this week »](#)

More data usually beats better algorithms

I teach a [class on Data Mining](#) at Stanford. Students in my class are expected to do a project that does some non-trivial data mining. Many students opted to try their hand at the [Netflix Challenge](#): to design a movie recommendations algorithm that does better than the one developed by Netflix.

Here's how the competition works. Netflix has provided a large data set that tells you how nearly half a million people have rated about 18,000 movies. Based on these ratings, you are asked to predict the ratings of these users for movies in the set that they have **not** rated. The first team to beat the accuracy of Netflix's proprietary algorithm by a certain margin wins a prize of \$1 million!

Different student teams in my class adopted different approaches to the problem, using both published algorithms and novel ideas. Of these, the results from two of

A B O U T

[Anand Rajaraman](#)
[Datawocky](#)

R E C E N T P O S

[Goodbye, Kosmix. Hello @WalmartLabs](#)
[Retail + Social + Mobile @WalmartLabs](#)
[Creating a Culture of Innovation: Why 20% is not Enough](#)
[Reboot: How to Reinvent a Technology Startup](#)

Really?

Anand Rajaraman: Former Stanford Prof. & Senior VP at Walmart

More data or better models?

Sometimes, it's not
about more data

Recommending New Movies: Even a Few Ratings Are More Valuable Than Metadata

István Pilászy *

Dept. of Measurement and Information Systems
Budapest University of Technology and
Economics
Magyar Tudósok krt. 2.
Budapest, Hungary
pila@mit.bme.hu

Domonkos Tikk *†

Dept. of Telecom. and Media Informatics
Budapest University of Technology and
Economics
Magyar Tudósok krt. 2.
Budapest, Hungary
tikk@tmit.bme.hu

ABSTRACT

The Netflix Prize (NP) competition gave much attention to collaborative filtering (CF) approaches. Matrix factorization (MF) based CF approaches assign low dimensional feature vectors to users and items. We link CF and content-based filtering (CBF) by finding a linear transformation that transforms user or item descriptions so that they are as close as possible to the feature vectors generated by MF for CF.

We propose methods for explicit feedback that are able to handle 140 000 features when feature vectors are very sparse. With movie metadata collected for the NP movies we show that the prediction performance of the methods is comparable to that of CF, and can be used to predict user preferences on new movies.

We also investigate the value of movie metadata compared to movie ratings in regards of predictive power. We compare

1. INTRODUCTION

The goal of recommender systems is to give personalized recommendation on items to users. Typically the recommendation is based on the former and current activity of the users, and metadata about users and items, if available.

There are two basic strategies that can be applied when generating recommendations. Collaborative filtering (CF) methods are based only on the activity of users, while content-based filtering (CBF) methods use only metadata. In this paper we propose hybrid methods, which try to benefit from both information sources.

The two most important families of CF methods are matrix factorization (MF) and neighbor-based approaches. Usually, the goal of MF is to find a low dimensional representation for both users and movies, i.e. each user and movie is associated with a feature vector. Movie metadata (which

More data or better models?

Norvig: "Google does not have better Algorithms, only more Data"

The Unreasonable Effectiveness of Data

Alon Halevy, Peter Norvig, and Fernando Pereira, Google

Many features/
low-bias models

Figure 1. Learning Curves for Confusion Set Disambiguation

More data or better models?

Sometimes, it's not
about more data

“Data without a sound approach = noise”

Smart Architectures

Technology Stack

Cloud Computing at Netflix

- Layered services
 - 100s of services and applications
- Clusters: Horizontal scaling
 - 10,000s of EC2 instances
- Auto-scale with demand
- Plan for failure
 - Replication
 - Fail fast
 - State is bad
- Simian Army: Induce failures to ensure resiliency

System Overview

- Blueprint for multiple personalization algorithm services
 - Ranking
 - Row selection
 - Ratings
 - ...
- Recommendation involving multi-layered Machine Learning

Event & Data Distribution

- Collect actions
 - Plays, browsing, searches, ratings, etc.
- Events
 - Small units
 - Time sensitive
- Data
 - Dense information
 - Processed for further use
 - Saved

Online Computation

- Synchronous computation in response to a member request
- Pros:
 - Access to most **fresh** data
 - Knowledge of full request **context**
 - Compute only what is **necessary**
- Cons:
 - Strict** Service Level Agreements
 - Must respond **quickly** ... in all cases
 - Requires high **availability**
 - Limited view of data

- Good for:
 - Simple algorithms
 - Model application
 - Business logic
 - Context-dependence
 - Interactivity

www.netflix.com

Offline Computation

- Asynchronous computation done on a regular schedule
- Pros:
 - Can handle **large data**
 - Can do **bulk** processing
 - **Relaxed** time constraints
- Cons:
 - Cannot **react** quickly
 - Results can become **stale**

- Good for:
 - Batch learning
 - Model training
 - Complex algorithms
 - Precomputing

Nearline Computation

- Asynchronous computation in response to a member event
- Pros:
 - Can keep data **fresh**
 - Can run **moderate** complexity algorithms
 - Can **average** computational cost across users
 - **Change** from actions
- Cons:
 - Has some **delay**
 - Done in **event context**

- Good for:
 - Incremental learning
 - User-oriented algorithms
 - Moderate complexity algorithms
 - Keeping precomputed results fresh

Where to place components?

- Example: Matrix Factorization
- Offline:
 - Collect sample of play data
 - Run batch learning algorithm to produce factorization
 - Publish item factors
- Nearline:
 - Solve user factors
 - Compute user-item products
 - Combine
- Online:
 - Presentation-context filtering
 - Serve recommendations

Recommendation Results

- Precomputed results
 - Fetch from data store
 - Post-process in context
- Generated on the fly
 - Collect signals, apply model
- Combination
- Dynamically choose
 - Fallbacks

Conclusion

More data +
Smarter models +
More accurate metrics +
Better system architectures

Lots of room for improvement!

Xavier Amatriain (@xamat)
xavier@netflix.com

Thanks!

We're hiring!