

APACHE SLING & FRIENDS TECH MEETUP BERLIN, 26-28 SEPTEMBER 2016

Integrating Apache Mahout with AEM Ankit Gubrani & Rima Mittal

Speakers Bio

Agenda

Agenda

- Introduction to Apache Mahout
- Machine Learning
- Recommendations
- AEM with Apache Mahout
- Demo
- Extension Points

Introduction to Apache Mahout

What is Apache Mahout?

- Project of the Apache Software Foundation.
- Producing free implementations of scalable machine learning algorithms, written in Java.

History

- Started as a Lucene sub-project.
- Became Apache TLP in April 2010.
- Latest version 0.12.2 Released on 13th
 June 2016.

Why Apache Mahout?

- Increasing volume of data!
- Traditional Data mining algorithms struggle to process very large datasets.
- Apache Mahout to the rescue!

Traditional Machine Learning

Machine Learning with Mahout

```
010101001010101100010101010101010
.0011011101010(10 /0000101010101010111010
0101010110101001010101010000000110101N 01/111101011111010
1010101111101010000101010000111010101
  1110101010100000 101010100101000011
0101101010100101010101010101010111MD1//10100101010101
```


Applications

- Adobe, Facebook, LinkedIn, Twitter and Yahoo use Mahout internally.
- Twitter uses Mahout for interest modelling.
- Yahoo! Uses Mahout for pattern mining.

Machine Learning

Machine Learning

- Programming computers to optimize a Performance Criterion using Example Data or Past Experience
 - Branch of Artificial Intelligence.
 - Computers evolve behavior based on Empirical data.

Techniques

- Supervised Learning
 - Use Labelled training data to create a classifier that can predict output for unseen inputs.
- Unsupervised Learning
 - Use Unlabeled training data to create a function that can predict output.

Machine Learning with Apache Mahout

- Data Science use cases Mahout supports:
 - Collaborative Filtering
 - Clustering
 - Classification

Collaborative Filtering

 User behavior mining to make product recommendations.

16

Clustering

 Organizing items into naturally occurring groups, such that items belonging to same group are similar to each other

Classification

 Learning from existing categorizations and assigning unclassified items to the best category

Recommendations

Apache Mahout Recommendation Engine

- Helps users find items they might like based on historical behavior and preferences.
- Mahout provides a rich set of components from which a customized recommender system can be constructed using a selection of Algorithms.

Architecture

Top Level Packages

- DataModel
- UserSimilarity
- ItemSimilarity
- UserNeighboorhood
- Recommender

AEM with Apache Mahout

Checklist

- AEM 6.2
- Mahout as a Maven Dependency

JCRDataModel

DataModel

- Implementations representing a repository of information about users and their associated preferences.
 - AbstractDataModel, JDBCDataModel, FileDataModel, GenericBooleanPrefDataModel, GenericDataModel.
 - AEM JCRDataModel.

Code (1/2)

Using The AEM JCRDataModel

```
public JSONArray getUserBasedRecommendations (ResourceResolver
resourceResolver, String userId, int numberOfRecommendations) {
 //Creating JCRDataModel to fetch information from JCR
 DataModel model = JCRDataModel.createDataModel(resourceResolver);
}
```

Code (2/2)

AEM-Mahout Recommendation steps

```
UserSimilarity userSimilarity = getSimilarity(model);

UserNeighborhood neighborhood = getNeighbourHood(N_NEIGHOBUR_HOOD, userSimilarity, model);

GenericUserBasedRecommender recommender = new
GenericUserBasedRecommender(model, neighborhood, userSimilarity);

recommendations = recommender.recommend(userIdHash, numberOfRecommedations, null, false);
```


AEM Product Recommendation

- User Based Recommendation
 - Takes user ratings into consideration
 - Based on PearsonCorrelationSimilarity
 - Uses NearestNUserNeighborhood

Configuring JCRDataModel

Configurations

- User Generated Content Path
 - /content/usergenerated/asi/jcr
- Product Path
 - /etc/commerce/products/geometrixx-outdoors
- Rating Resource Type
 - Defaults to social/tally/components/response

Demo

Appendix

Appendix

- https://mahout.apache.org/
- http://www.slideshare.net/VaradMeru/intro duction-to-mahout-and-machine-learning
- https://www.youtube.com/watch?v=iMAMYz fRiS4

Clone the code!

Code Repository

https://github.com/rimamittal/AEMMahout.git

Questions.

Thank you.