

Yelper

A Collaborative Filtering Based Recommendation System

Team DeepBlue

Chuan Sun

Capstone Project @ NYC Data Science Academy

9/20/2016

Agenda

What?

What are the components for
Yelper?

Why?

Why we need
recommendation?

Demo

User-business network; Yelper
main page; Simulation of
users' recommendation
requests handling

How?

How to build Yelper?

Summary & Future works

What we learn and what's
next?

Information overload is a real phenomenon which prevents us from taking decisions or actions

But life is short. We only have 24 hours per day

Recommendation is becoming extremely common in recent years

Real-time recommendation system may become a new normal in data era

- Gain real-time insight
- Enable rapid development
- Perform real-time analytics

Agenda

What?

What are the components for
Yelper?

Why?

Why we need
recommendation?

Demo

User-business network; Yelper
main page; Simulation of
users' recommendation
requests handling

How?

How to build Yelper?

Summary & Future works

What we learn and what's
next?

Yelp Challenge 2016 Dataset is a good sandbox to build recommendation engine

The Challenge Dataset:

- **2.7M** reviews and **649K** tips by **687K** users for **86K** businesses
- **566K** business attributes, e.g., hours, parking availability, ambience.
- Social network of **687K** users for a total of **4.2M** social edges.
- Aggregated check-ins over time for each of the **86K** businesses
- **200,000** pictures from the included businesses

Cities:

- U.K.: Edinburgh
- Germany: Karlsruhe
- Canada: Montreal and Waterloo
- U.S.: Pittsburgh, Charlotte, Urbana-Champaign, Phoenix, Las Vegas, Madison

Best of Yelp: New York

Food	Food	See More
 Food	 Food	See More
 Nightlife	 1. Coffee Project New York	
 Restaurants	 ★★★★☆ 213 reviews	
 Shopping	 Or if you're feeling adventurous as i did, try their deconstructed latte.	
 Active Life	 2. Levain Bakery	
 Arts & Entertainment	 ★★★★★ 4622 reviews	
 Automotive	 Crispy on the outside, served warm with a moist crumbly inside.	
 Beauty & Spas	 3. Borgatti's Ravioli & Egg Noodles	
 Education	 ★★★★☆ 109 reviews	
 Event Planning & Se...	 ONLY FEW pounds of the fresh pasta here in Borgatti's Ravioli & Egg Noodles!	
 Health & Medical	 4. Foods of NY Tours	
 Home Services	 ★★★★☆ 203 reviews	
 Local Services	 Darrell was a fantastic guide and we loved Chelsea.	
 More Categories	 5. Coney Shack	
	 ★★★★☆ 228 reviews	
	 Faves: the Vietnamese short rib taco and beer battered fish taco.	

Yelper consists of 5 major components

Agenda

What?

What are the components for
Yelper?

Why?

Why we need
recommendation?

Demo

User-business network; Yelper
main page; Simulation of
users' recommendation
requests handling

How?

How to build Yelper?

Summary & Future works

What we learn and what's
next?

Yelper is built on top of Spark platform

Agenda

What?

What are the components for
Yelper?

Demo

User-business network; Yelper
main page; Simulation of
users' recommendation
requests handling

Why?

Why we need
recommendation?

How?

How to build Yelper?

Summary & Future works

What we learn and what's
next?

The city-wise user-business network in Yelp tells a lot about a city

- Motivation
 - User-business interaction may reflect the economy trend in a city
- Each city is distinct, so does its user-business network
- Nodes: $u_1, u_2, \dots, b_1, b_2, \dots$
- Edges: $u_1 \rightarrow b_1, u_1 \rightarrow b_2, \dots$
- The network is a bipartite
- If Yelp provides the timestamp of rating data, we may see the evolution of economy development

Demo 1: User-business network visualization in the city of Madison, US

Charlotte, US

Randomly selected 3312 edges

(1% of total ratings)

Las Vegas, US

Randomly selected 11547 edges

(1% of total ratings)

Las Vegas, US

Randomly selected 23095 edges

(2% of total ratings)

Las Vegas, US

Sequentially selected 23095 edges

(2% of total ratings)

Phoenix, US

Randomly selected 20582 edges
(2% of total ratings)

Pittsburgh, US

Randomly selected 2230 edges
(2% of total ratings)

Demo 2: Yelper recommendation page

Demo 3: Simulation of user requests handling for recommendation
using Spark Streaming and Kafka

Agenda

What?

What are the components for
Yelper?

Why?

Why we need
recommendation?

Demo

User-business network; Yelper
main page; Simulation of
users' recommendation
requests handling

How?

How to build Yelper?

Summary & Future works

What we learn and what's
next?

Summary & future works

- Summary
 - Preprocessing by dividing business data by cities to allow fine tuned and customized recommendations
 - Collaborative filtering based recommendation using Spark MLlib
 - User-business graph visualization using D3 and graph-tool library
 - User-business graph analysis using Spark GraphX in Scala
 - Real-time user request handling simulation using Spark Streaming and Apache Kafka
 - Google Map view to recommend high rated businesses for users
- What we learn
 - Streaming data analysis and mining could be the new norm in the future and we as Data Scientist should be prepared for it
- Future works
 - More graph analysis
 - Graph pagerank analysis using GraphX
 - Community discovery (similar to Facebook social network)
 - Improve recommendation
 - Content-based recommendation
 - Clustering all businesses
 - Extract object from business photos using Convolutional Neural Network

Thanks!