Кластеризация
BigData на примере
подарков в ОК
Артур Кадурин (Mail.ru)

Конференция разработчиков высоконагруженных систем

«Игрушечный» датасет

- 50.000.000 дарений
- 100.000 разных подарков

Задачи?

- Ранжирование
- Тегирование
- Фильтрация
- Деньги же, ну?..

Что такое дарение?

- Даритель: ID, интересы, друзья
- Подарок: ID, теги, картинка, цена
- Получатель: ID, интересы, друзья
- Timestamp: ID праздника, день недели, время суток

$\Pi_{\mathbf{B}}\Pi$

Кластеризация

процедура упорядочивания объектов в сравнительно однородные группы

K-Means

Хьюстон, у нас проблема!

- Нет пространства
- Нет расстояний
- Вообще ничего нет
- Варианты?

Основная мысль

Если пользователь подарил два подарка значит они чем-то похожи

Похожесть..?

$$K(A,B) = \frac{n(A \cap B)}{n(A \cup B)} = \frac{n(A \cap B)}{n(A) + n(B) - n(A \cap B)}$$

количество общих пользователей общее количество пользователей

Коэффициент Жаккара

Размер имеет значение

Треугольник наоборот

$$1 - K(A, B) + 1 - K(B, C) \ge 1 - K(A, C)$$

- 1. Lipkus, Alan H (1999), A proof of the triangle inequality for the Tanimoto distance, J Math Chem
- 2. Levandowsky, Michael; Winter, David (1971), Distance between sets, Nature

План

- Есть лог пар Пользователь-Подарок
- Для каждой пары подарков считаем коэффициент Жаккара
- Кластеризуем
- ????????
- PROFIT

Считаем «похожесть»

Граф и его матрица

$$A = \begin{bmatrix} 1 & 0,209 & \cdots & 0,001 \\ 0,209 & 1 & \cdots & 0,035 \\ \vdots & \vdots & \ddots & \vdots \\ 0,001 & 0,035 & \cdots & 1 \end{bmatrix} \quad B_{ij} = \sum_{k} A_{ik} A_{kj}$$

$$(\Gamma_r A)_{ij} = (A_{ij})^r / \sum_{k} (A_{kj})^r$$

$$B_{ij} = \sum_{k} A_{ik} A_{kj}$$
$$(\Gamma_r A)_{ij} = (A_{ij})^r / \sum_{k} (A_{kj})^r$$

А дальше картинки

Цветы бывают разные

Яйца и туфли

С новым годом, доброе утро

Женщины и дети

Загнутая подпись

Эксперименты

- Другие расстояния по визуальным признакам, с учетом интервала между дарениями, с учетом соц.графа...
- Другая кластеризация своя реализация, шанс прохода, «выпихивание»...
- Другие данные домены, запросы, товары, туристические направления...

Кластеризация
BigData на примере
подарков в ОК
Артур Кадурин (Mail.ru)

Конференция разработчиков высоконагруженных систем

