Using Graphs for High Quality Recommendations

PyData Nov 2015

Amit Bhattacharyya Sr Data Scientist Teachers Pay Teachers

teachers to buy, sell and share original educational resources.

TpT is an online marketplace for

3M+

ACTIVE

MEMBERS

\$150,000,000+

PAID TO TEACHERS

TpT landing page

Q

About Us | Blog | FAQs & Help

All Categories ✓

SEARCH

Log In | Not a member? Join for Free | ☐ Cart ✔

where Educators Buy, Sell & Share

FEATURED

Earth Day Poetry Spring Test Preparation Tools for Common Core English Language Arts Not Grade Specific Free Downloads On Sale This Week

OUR TEACHER-AUTHORS

SUBJECT

Arts & Music English Language Arts Holidays/Seasonal Math Science Social Studies - History Specialty

Meet Christy Yardley

Meet Mrs Beaz Muncie, IN

Meet
The Time Thrifty Teacher Northwood, OH

Meet HLyonsTPT Cedar Springs, MI

Product page for a best seller

What are we trying to do?

buyers and send a product recommendations email to the cluster

We would like to identify a cluster of

The Problem

Collaborative filtering (CF) methods are great for individual recommendations but hard for clusters.

Collaborative filtering for recommendations

I use GraphLab Create for easy to implement recommender systems

Core version is open source https://dato.com/products/create/

```
m = graphlab.recommender.create(data_frame,
user_id='user',
item_id='movie')
recs = m.recommend()
```

It is harder to use CF methods when making recommendations for a group

- not optimized for finding clusters
- coefficients are hard to interpret
- lack of distance measurement for k-means clustering
- ratings on TpT are useless

Why want clusters anyways?

Clusters at TpT

- natural groupings inform buyer behavior
- teachers just getting started may not have long purchase history but are likely to be very similar to others
- can reduce complexity of CF recommendations by pre-clustering users

The Solution

Cluster Users by Creating a Graph

My LinkedIn Network

All we are given is a list of users and items they have purchased

user_id	item_id	item_name
206067	1020240	Rotation and Revolution Model: Sun, Earth and
3927028	1498533	Naming Compounds Puzzle - A Fun Chemical Nomen
3927028	821435	Ionic Bonding Task Cards
3927028	355690	Make Your Own Color By Number Clipart Collecti
268012	1100472	Introduction to Meso-America Vocabulary
268012	882788	Aztec, Mayan, & Incan Graphic Organizer
268012	1417449	Rise of Empires (Maya, Inca, Aztec)

How to construct the graph:

- each user is a node
- there is an edge between two users if they have made a common purchase
- multiple common purchases will get a higher edge weight

Graphs in Python

- NetworkX
- GraphLab Create (now called Dato)
- igraph

Graphs (not in Python)

Gephi

example of a simple graph users = nodes common purchases = edges

reduce complexity by removing all nodes with degree = 2

run community detection algorithm and clusters begin to emerge ...

What do the clusters mean?

Need to look incorporate item info to determine physical intuition of cluster

item_id	name	
506116	Solving Systems of Equations by Graphing and S	
1080423	Exponent Rules Valentine's Day Coloring Activity	
1415508	Trigonometry {SOH CAH TOA} Coloring Activity	
590706	Factoring a Greatest Common Factor (GCF) Drag	
1196123	Algebra: Graphing and Writing Compound Inequal	
967719	Multiplying Polynomials {FOIL} Coloring Activity	
1013496	Systems of Equations Relay Races	
426830	Algebra 1: Quadratic Equations (Unit 8) - Unit	

Another Problem

Community detection is hard to do at scale

Another Solution

Label propagation

Two step process:

- Run community detection on a fraction of the users to determine clusters
- Use label propagation to fill in the rest

Label propagation in clusters

Recommendation algorithm can be as simple as choosing the most purchased by

a cluster

Clustering also helps restrict number of user-item pairs in CF recommender

systems

Let's do some real Python ...

We're Hiring!

engineering mostly

TeachersPayTeachers.com/careers