

Recommendations in Real-time

Ted Dunning

Who I am

Ted Dunning, Chief Applications Architect, MapR Technologies

Email tdunning@mapr.com tdunning@apache.org

Twitter @Ted_Dunning

Apache Mahout <https://mahout.apache.org/>

Twitter @ApacheMahout

Big Data Everywhere Conference

Also involved with Apache Storm, Zookeeper, Kylin, Drill, Samoa and others

Recommendation: Widely Used Machine Learning

Example: Open source Apache Mahout used in production

<http://www.wired.com/wiredenterprise/2012/12/mahout/>

Recommendations

- Data: interactions between people taking action (users) and items
 - Data used to train recommendation model
- Goal is to suggest additional interactions
- Example applications: movie, music or map-based restaurant choices; suggesting sale items for e-stores or via cash-register receipts

Google maps: restaurant recommendations

Google maps: tech recommendations

Who I am

Ted Dunning, Chief Applications Architect, MapR Technologies

Email tdunning@mapr.com tdunning@apache.org

Twitter @Ted_Dunning

Apache Mahout <https://mahout.apache.org/>

Twitter @ApacheMahout

The outline

- Quick and fast recommendations
- Non-traditional recommendations
- Conclusions

But first:

An (small) apology for going
off-script

Now, a story

In 1866, the top finishers
in the tea race reached
London in 99 days, within
2 hours of each other

Before 1850,
New York – San Francisco
took 150 days on average

But in 1851, the record
was set at 89 days by the
Flying Cloud

The difference was due
(in part)
to big data

LOG of the UNITED STATES

Skanner Bear

Rate,

Guns,

Making passage from New York to St Johns A.T.

Hour.	Knots.	Fathoms.	Courses steered.	WINDS.		Leeway	BAROMETER.		TEMPERATURE.			State of the Weather, by symbols.	Forms of Clouds, by symbols.	Prop. of Clear Sky, in 10ths.	State of the Sea.	Record of the sail the vessel is under at end of watch.
				Direction.	Force.		Height in inches.	Ther. att'd.	Air Dry Bulb.	Air Wet Bulb.	Water at surface.					
A. M.																
1	6	5	E & S 1/2	S. E.	2		29.60	53	44	44	45	0.C.m	Faint	0	S	Steam alone
2	7	5	" "	S. N.	2		"	54	45	45	48	"	"	0	"	
3	7	5	" "	West	1		"	"	"	"	"	"	"	0	"	
4	7	5	" "	"	1		"	"	"	"	"	0.C.f	"	0	"	
5	7	5	" "	S. N.	1		"	"	45	46	41	"	"	0	"	
6	7	2	" "	S. N.	1		29.62	52	45	46	41	"	"	0	"	
7	8	5	" "	S. N.	1		29.61	51	45	45	43	"	"	0	"	
8	8	5	" "	"	1		"	51	47	46	45	"	"	0	"	1/2 sail & steam
9	7	4	E & S 1/2	"	2		29.62	53	47	46	45	0.C.m	"	0	"	
10	7	0	" "	S. E.	1		29.63	53	47	47	45	0.C.	"	0	"	
11	7	8	" "	Calm	0		29.64	55	47	47	43	0.C. 2/2	"	0	"	
Noon.	35	4	E & S 1/2	"	0		"	55	47	47	48	"	"	0	"	

These charts were free ...

If you donated your data

But how does this apply today?

Key Points of Maury's Work

- Give to get
 - Give the Abstract Log to captains, get data
- Data consortium wins
 - Merging data gives pictures nobody else can see
- Give back
 - Them that gives, also gets
- But this is just what every data driven web site does!
 - Just 150 years before everybody else

Now... back on topic

What You Will Hear About Recommendations

- Everybody knows that:
- You need ensembles of many models to do recommendations
- You need to use factorization models
- You predict what you observe
- (You should predict ratings)

But ...

none of this is really true

In fact,

- Fancy models are rarely useful expenditures of time
- Factorization can be good, but not much better (if at all)
- Ratings are disastrously bad data
- Cross-recommendation and multi-modal recommendations are much more interesting
 - Multiple kinds of input are far better than multiple models
- The UI has a far larger impact than the models
- The best algorithms combine simplicity with accuracy
 - So simple you can embed them in a search engine

Recommendation

Behavior of a crowd
helps us understand
what individuals will do

Here's how

Recommendations

Alice

Alice got an apple and
a puppy

Recommendations

Alice

Alice got an apple and
a puppy

Charles

Charles got a bicycle

Recommendations

Alice

Alice got an apple and
a puppy

Bob

Bob got an apple

Charles

Charles got a bicycle

Recommendations

Alice

Alice got an apple and
a puppy

Bob

What else would Bob like?

Charles

Charles got a bicycle

Recommendations

Alice

Alice got an apple and
a puppy

Bob

A puppy!

Charles

Charles got a bicycle

You get the idea of how
recommenders can work...

By the way, like me, Bob also wants a pony...

Recommendations

Alice

What if everybody gets a pony?

Bob

Amelia

?

What else would you recommend for new user Amelia?

Charles

Recommendations

Alice

Bob

Amelia

?

Charles

If everybody gets a pony, it's not a very good indicator of what to else predict...

Problems with Raw Co-occurrence

- **Very popular items co-occur with everything** or why it's not very helpful to know that everybody wants a pony...
 - Examples: Welcome document; Elevator music
- **Very widespread occurrence is not interesting to generate indicators for recommendation**
 - Unless you want to offer an item that is constantly desired, such as razor blades (or ponies)
- What we want is ***anomalous*** co-occurrence
 - This is the source of interesting indicators of preference on which to base recommendation

Overview: Get Useful Indicators from Behaviors

1. Use log files to build **history matrix** of users x items
 - Remember: this history of interactions will be sparse compared to all potential combinations
2. Transform to a **co-occurrence matrix** of items x items
3. Look for **useful** indicators by identifying **anomalous** co-occurrences to make an **indicator matrix**
 - **Log Likelihood Ratio (LLR)** can be helpful to judge which co-occurrences can with confidence be used as indicators of preference
 - ItemSimilarityJob in Apache Mahout uses LLR

Cooccurrence Analysis

How Often Do Items Co-occur

The diagram illustrates the process of creating a co-occurrence matrix from a history matrix. It starts with a 'History matrix' containing user-item interactions, followed by a curved arrow pointing down to a 'Co-occurrence matrix' where item pairs are counted.

History matrix

	apple	dog	bike	
Alice	✓	✓	✓	
Bob	✓		✓	
Charles			✓	✓

Co-occurrence matrix

	apple	dog	bike	
apple		1	2	
dog	1		1	
bike	2	1		1
			1	

Which Co-occurrences are Interesting?

Each row of indicators becomes a field in a search engine document

Which one is the anomalous co-occurrence?

	A	<i>not A</i>
B	13	1000
<i>not B</i>	1000	100,000

	A	<i>not A</i>
B	1	0
<i>not B</i>	0	2

	A	<i>not A</i>
B	1	0
<i>not B</i>	0	10,000

	A	<i>not A</i>
B	10	0
<i>not B</i>	0	100,000

Which one is the anomalous co-occurrence?

	A	<i>not A</i>
0.90	13	1000
<i>not B</i>	1000	100,000

	A	<i>not A</i>
1.95	1	0
<i>not B</i>	0	2

	A	<i>not A</i>
4.52	1	0
<i>not B</i>	0	10,000

	A	<i>not A</i>
14.3	10	0
<i>not B</i>	0	100,000

Collection of Documents: Insert Meta-Data

Start With Search Index

From Indicator Matrix to New Indicator Field

Note: data for the indicator field is added directly to meta-data for a document in Apache Solr or Elastic Search index. You don't need to create a separate index for the indicators.

Going Further: Multi-Modal Recommendation

User behavior histories

- Users enter queries
- Users view videos
- Users purchase books

Going Further: Multi-Modal Recommendation

Recommendations

Videos recommended for viewing
based on video viewing behavior

Videos recommended for viewing
based on three kinds of behavior

User activity: Listens to classic jazz hit “Take the A Train”

Music Machine (Learning) Home Artists Albums Tracks

Welcome to the Music Machine!!

This site has great music sets and albums.

Music Sets

Album Details

- ▶ Disk: 1 - Track: 1. Take the "A" Train
- ▶ Disk: 1 - Track: 10. Melancholia / Reflections in D
- ▶ Disk: 1 - Track: 11. Little African Flower

Albums

Search Search Find Albums

Find Artists

Duke Ellington

Composer

Edward Kennedy "Duke" Ellington was an American composer, pianist and bandleader of jazz orchestras. His career spanned over 50 years, leading his orchestra from 1923 until death. [Wikipedia](#)

Born: April 29, 1899, Washington, D.C.

A screenshot of a web application titled 'Music Machine (Learning)'. The main page features a large banner with the text 'Welcome to the Music Machine!!' and 'This site has great music sets and albums.' Below the banner, there's a section for 'Music Sets' and a 'Album Details' box. The 'Album Details' box contains a list of tracks from 'Disk: 1': 'Take the "A" Train', 'Melancholia / Reflections in D', and 'Little African Flower'. A red arrow points to the first track, 'Take the "A" Train'. To the right of the tracks is a card for 'Duke Ellington' with his photo, title 'Composer', a brief biography, and his birthplace 'Born: April 29, 1899, Washington, D.C.'. At the bottom left of the main page, there are search fields for 'Albums' and 'Artists' with 'Find Albums' and 'Find Artists' buttons respectively.

System delivers recommendations based on activity

Listening History

Clear

Take the "A" Train

Recommended Artists

- Kai Winding
- Fletcher Henderson
- Scarub
- Edison Lighthouse
- Doris Day
- Glenn Miller**
- Euday L. Bowman**
- Gruftrosen
- David Murray
- Kenny Rankin
- Ralph Pyl's Sydney All Star Big Band
- Clive Dunn
- Buck Clayton
- Davy Graham
- Benny Goodman and His Boys
- undefined

Glenn Miller
Musician

Alton Glenn Miller was an American big band
musician, arranger, composer, and bandleader in the

Euday L. Bowman
Composer

Euday Louis Bowman was an American pianist and composer of ragtime and blues who represented the style of Texas Ragtime. [Wikipedia](#)

Born: November 9, 1887, [Fort Worth, TX](#)
Died: May 26, 1949, [New York City, NY](#)

Music Meta Data for Search Document Collections

- MusicBrainz data

259799	e891400b-b606-485c-9cd3-942e284e86b5	Ron Broder	Person	Unknown	None
92252	147de9f1-2083-4fe9-82c2-2487ed626d9b	White Willow	Group	Norway	None
464647	382252b1-4c55-49c8-a36e-d968e2aa9fd9	Cosigner	Group	Unknown	None
248525	aab74938-24ad-40b3-80e8-f6e891c35b45	Sarah McLeod	Person	Australia	
	Female				
307953	72906521-9d78-438f-866a-b2d741c38c90	Kolera	Group	Finland	None
268138	467836a6-1a89-43d5-a4c0-78abb4828074	Lady Jane Grey	Group	Unknown	None
191980	e246d7c2-f42a-4e17-9488-b7b065d641bc	Darkwood Dub	Group	Unknown	None
60457	d7cb3da1-9d28-43aa-a7be-979678f53c2a	Spermbirds	Group	Germany	None
536682	b6cc3141-ce39-4e81-9d80-cb8a6eb33329	Origami	Group	Unknown	None
883091	d236f9d0-364f-4a8c-9827-6fdd84248a04	山田裕介	Person	Japan	Male
628985	be4c7509-3db4-482e-ac5e-ac694b525ade	Marco Mzee	Person	Austria	Male
398109	9127af94-581e-4d92-9369-46973408230d	Taj Mahal & The International Rhythm Band	Group	Unknown	None

- Data includes Artist ID, MusicBrainz ID, Name, Group/Person, From (geo locations) and Gender as seen in this sample

Sample User Behavior Histories: Music Log Files

Sample Music Log Files

*What has user 119
done here in the
highlighted lines?*

9669, BEACON, 119, 683689, 10627847
9679, BEACON, 119, 683689, 10627847
9689, BEACON, 119, 683689, 10627847
9694, FINISH, 119, 683689, 10627847
9694, START, 119, 2461, 7020836
9694, BEACON, 119, 2461, 7020836
9704, BEACON, 119, 2461, 7020836
9714, BEACON, 119, 2461, 7020836
9724, BEACON, 119, 2461, 7020836
9734, BEACON, 119, 2461, 7020836
9744, BEACON, 119, 2461, 7020836
9754, BEACON, 119, 2461, 7020836
9764, BEACON, 119, 2461, 7020836
9774, BEACON, 119, 2461, 7020836
9784, BEACON, 119, 2461, 7020836
9794, BEACON, 119, 2461, 7020836
9804, FINISH, 119, 2461, 7020836
9804, START, 119, 2461, 13767566

Artist ID for jazz
musician Duke Ellington

Search Abuse for Music

Notice that data from indicator matrix of trained Mahout recommender model has been added to indicator field in documents of the artists collection

```
id 1710
mbid 592a3b6d-c42b-4567-99c9-ecf63bd66499
name Chuck Berry
area United States
gender  Male
→ indicator_artists 386685,875994,637954,3418,1344,789739,1460, ...
```

```
id 541902
mbid 983d4f8f-473e-4091-8394-415c105c4656
name Charlie Winston
area United Kingdom
gender  None
→ indicator_artists 997727,815,830794,59588,900,2591,1344,696268, ...
```

Another Example

- Users enter queries (A)
 - (actor = user, item=query)
- Users view videos (B)
 - (actor = user, item=video)
- $A^T A$ gives query recommendation (query cooccurrence)
 - “did you mean to ask for”
- $B^T B$ gives video recommendation (view cooccurrence)
 - “you might like these videos”

The Punch-line

- B^TA recommends videos in response to a query
 - (isn't that a search engine?)
 - (not quite, it doesn't look at content or meta-data)

Real-life Example

- Query: “Paco de Lucia”
- Conventional meta-data search results:
 - “hombres de paco” times 400
 - not much else
- Recommendation based search:
 - Flamenco guitar and dancers
 - Spanish and classical guitar
 - Van Halen doing a classical/flamenco riff

Real-life Example

-
- | | |
|--|---|
| | <u>CONCIERTO CIUDAD DE LAS IDEAS PARTE FINAL</u>
Music
58 views |
| | <u>Siudy / Buleria</u>
Music
722 views |
| | <u>Vicente Amigo 2ª parte Ciudad de las Ideas</u>
Music
124 views |
| | <u>Van Halen's Eruption</u>
Music
4400 views |
| | <u>Freestyle Flamenco</u>
Music
653 views |

Hypothetical Example

- Want a navigational ontology?
- Just put labels on a web page with traffic
 - This gives $A = \text{users} \times \text{label clicks}$
- Remember viewing history
 - This gives $B = \text{users} \times \text{items}$
- Cross recommend
 - $B' A = \text{label to item mapping}$
- After several users click, results are whatever users think they should be

More Details Available

available for free at

<http://www.mapr.com/practical-machine-learning>

Bonus Round:

When worse is better

The Real Issues After First Production

- Exploration
- Diversity
- Speed
- Not the last fraction of a percent

Result Dithering

- Dithering is used to re-order recommendation results
 - Re-ordering is done randomly
- Dithering is *guaranteed* to make off-line performance worse
- Dithering also has a near perfect record of making actual performance much better

Result Dithering

- Dithering is used to re-order recommendation results
 - Re-ordering is done randomly
- Dithering is *guaranteed* to make off-line performance worse
- Dithering also has a near perfect record of making actual performance much better

“Made more difference than any other change”

Why Dithering Works

Why Use Dithering?

Simple Dithering Algorithm

- Synthetic score from log rank plus Gaussian

$$s = \log r + N(0, \log \varepsilon)$$

- Pick noise scale to provide desired level of mixing

$$\frac{\Delta r}{r} \propto \varepsilon$$

- Typically

$$\varepsilon \in [1.5, 3]$$

- Also... use $\text{floor}(t/T)$ as seed

Example ... $\varepsilon = 2$

1	2	8	3	9	15	7	6
1	8	14	15	3	2	22	10
1	3	8	2	10	5	7	4
1	2	10	7	3	8	6	14
1	5	33	15	2	9	11	29
1	2	7	3	5	4	19	6
1	3	5	23	9	7	4	2
2	4	11	8	3	1	44	9
2	3	1	4	6	7	8	33
3	4	1	2	10	11	15	14
11	1	2	4	5	7	3	14
1	8	7	3	22	11	2	33

2nd Bonus Round:

Real-time puppies and
ponies

Cooccurrence Analysis

How Often Do Items Co-occur

A

	apple	dog	bike	bicycle
Alice	✓	✓	✓	
Bob	✓		✓	
Charles			✓	✓

History matrix

$A'A$

	apple	dog	bike	bicycle
1		1	2	
2		1		1
			1	

Co-occurrence
matrix

Which Co-occurrences are Interesting?

$A'A$
 $sparsify(A'A)$

The diagram illustrates the process of transforming a co-occurrence matrix into an indicator matrix. It features two tables side-by-side. The left table, labeled "Co-occurrence matrix", has four rows and four columns, with entries ranging from 0 to 2. The right table, labeled "Indicator matrix", has four rows and four columns, with entries marked by checkmarks. Both tables have icons of a bell pepper, a dog, a bicycle, and a horse as row and column headers. A large grey arrow points from the co-occurrence matrix to the indicator matrix.

	bell pepper	dog	bicycle	horse
bell pepper	1	2		
dog		1		
bicycle	1			1
horse			1	

	bell pepper	dog	bicycle	horse
bell pepper	✓			
dog	✓			
bicycle				
horse				

Each row of indicators becomes a field in a search engine document

Cooccurrence Mechanics

- Cooccurrence is just a self-join
 - for each user, i
 - for each history item j_1 in A_{i^*}
 - for each history item j_2 in A_{i^*}
 - count pair (j_1, j_2)

$$\sum_i a_{ij_1} a_{ij_2} = A'A$$

Cross-occurrence Mechanics

- Cross occurrence is just a self-join of adjoined matrices
 - for each user, i
 - for each history item j_1 in A_{i^*}
 - for each history item j_2 in B_{i^*}
 - count pair (j_1, j_2)

$$\sum_i a_{ij_1} b_{ij_2} = A'B$$

$$[A|B]' [A|B] = \begin{bmatrix} A'A & A'B \\ B'A & B'B \end{bmatrix}$$

A word about scaling

A few pragmatic tricks

- Downsample all user histories to max length (interaction cut)
 - Can be random or most-recent (no apparent effect on accuracy)
 - Prolific users are often pathological anyway
 - Common limit is 300 items (no apparent effect on accuracy)
- Downsample all items to limit max viewers (frequency limit)
 - Can be random or earliest (no apparent effect)
 - Ubiquitous items are uninformative
 - Common limit is 500 users (no apparent effect)

Schelter, et al. Scalable similarity-based neighborhood methods with MapReduce.
Proceedings of the sixth ACM conference on Recommender systems. 2012

But note!

- Number of pairs for a user history with k_i distinct items is $\approx k_i^2/2$
- Average size of user history increases with increasing dataset
 - Average may grow more slowly than N (or not!)
 - Full cooccurrence cost grows strictly faster than N

$$t \propto \sum_i k_i^2 \in o(N)$$

- i.e. it just doesn't scale
- Downsampling interactions places bounds on per user cost
 - Cooccurrence with interaction cut is scalable

$$t \propto \sum_i \min(k_{\max}^2, k_i^2) < Nk_{\max}^2 \in O(N)$$

Benefit of down-sampling

Batch Scaling in Time Implies Scaling in Space

- Note:
 - With frequency limit sampling, max cooccurrence count is small (<1000)
 - With interaction cut, total number of non-zero pairs is relatively small
 - Entire cooccurrence matrix can be stored in memory in ~10-15 GB

- Specifically:
 - With interaction cut, cooccurrence scales in size

$$|A'A|_0 \in O(N)$$

- Without interaction cut, cooccurrence does not scale size-wise

$$|A'A|_0 \in \omega(N)$$

Impact of Interaction Cut DownSampling

- Interaction cut allows batch cooccurrence analysis to be $O(N)$ *in time and space*
- This is intriguing
 - Amortized cost is low
 - Could this be extended to an on-line form?
- Incremental matrix factorization is hard
 - Could cooccurrence be a key alternative?
- Scaling matters most at scale
 - Cooccurrence is very accurate at large scale
 - Factorization shows benefits at smaller scales

Online update

Requirements for Online Algorithms

- Each unit of input must require $O(1)$ work
 - Theoretical bound
- The constants have to be small enough on average
 - Pragmatic constraint
- Total accumulated data must be small (enough)
 - Pragmatic constraint

Space Bound Implies Time Bound

- Because user histories are pruned, only a limited number of value updates need be made with each new observation
- This bound is just twice the interaction cut k_{\max}
 - Which is a constant
- Bounding the number of updates trivially bounds the time

Implications for Online Update

$$(A + e_{ij})' (A + e_{ij}) - A'A = e_{ij}' A + A'e_{ij} + \delta_{jj}$$

$$= \begin{bmatrix} 0 \\ A_{i^*} \\ 0 \end{bmatrix} + \begin{bmatrix} 0 & (A_{i^*})' & 0 \end{bmatrix} + \delta_{jj}$$

With interaction cut at k_{\max}

$$\left| A_{i^*} + \left(A_{i^*} \right)' + \delta_{ii} \right|_0 \leq 2k_{\max} - 1 \in O(1)$$

But Wait, It Gets Better

- The new observation may be pruned
 - For users at the interaction cut, we can ignore updates
 - For items at the frequency cut, we can ignore updates
 - Ignoring updates only affects indicators, not recommendation query
 - At million song dataset size, half of all updates are pruned
- On average k_i is much less than the interaction cut
 - For million song dataset, average appears to grow with log of frequency limit, with little dependency on values of interaction cut > 200
- LLR cutoff avoids almost all updates to index
- Average grows slowly with frequency cut

Recap

- Cooccurrence-based recommendations are simple
 - Deploying with a search engine is even better
- Interaction cut and frequency cut are key to batch scalability
- Similar effect occurs in online form of updates
 - Only dozens of updates per transaction needed
 - Data structure required is relatively small
 - Very, very few updates cause search engine updates
- Fully online recommendation is very feasible, almost easy

More Details Available

available for free at

<http://www.mapr.com/practical-machine-learning>

Who I am

Ted Dunning, Chief Applications Architect, MapR Technologies

Email tdunning@mapr.com tdunning@apache.org

Twitter @Ted_Dunning

Apache Mahout <https://mahout.apache.org/>

Twitter @ApacheMahout

Apache Drill <http://incubator.apache.org/drill/>

Twitter @ApacheDrill

Q&A

Engage with us!

@mapr

maprtech

mapr-technologies

MapR

tdunning@mapr.com

maprtech

