RiVal – A Toolkit to Foster Reproducibility in Recommender System Evaluation

Alan Said, Alejandro Bellogín alansaid@acm.org, alejandro.bellogin@uam.es

RecSys 2014 – Foster City, CA, USA

Reproducibility, Reproduction, and Benchmarking

RiVal – an open source recommender system evaluation toolkit written in Java -allows for complete control of the evaluation dimensions that take place in any experimental evaluation of a recommender system: data splitting, definition of evaluation strategies, and computation of evaluation metrics.

The toolkit is available as Maven dependencies and as a standalone program. It integrates three recommendation frameworks: Mahout, LensKit, MyMediaLite.

Future Work

- Integrate more RecSys libraries
- Evaluate more than accuracy (novelty, diversity).
- Set up a RESTful API
- Full CLI support
- And more

See github.com/recommenders/rival/issues

Example

Comparing nDCG@10 for the same algorithms on the same dataset in Apache Mahout, MyMediaLite & Lenskit

Configuration

Listing 1: Example of data splitter configuration

dataset.file=dataset.csv dataset.parser=net.recommenders.rival.split.\

parser.MovielensParser dataset.splitter=net.recommenders.rival.split.\

splitter.CrossValidationSplitter

split.peruser=false

split.seed=2014

split.cv.nfolds=5

split.output.folder=./ml100kcv/

split.training.prefix=mov100k_fold

split.test.prefix=mov100k_fold

split.training.suffix=_global.train

split.test.suffix=_global.test

Listing 2: Example of recommendation configuration

recommender=org.grouplens.lenskit.knn.user.\

UserUserItemScorer

similarity=org.grouplens.lenskit.vectors.\

similarity.CosineVectorSimilarity

neighborhood=50

training=./trainset.scv

test=./testset.csv

output=./results.csv

framework=lenskit

Work Flow

Split

Recommend

Candidate

Evaluate items

Select strategy

 By time Cross validation

Ratio

Random

Select framework Apache Mahout

 LensKit MyMediaLite

Select algorithm Tune settings

Recommend

Define strategy What is the

ground truth

What users to

evaluate

What items to

evaluate

• RMSE, MAE **Select ranking metrics**

Select error metrics

For rating prediction

For top-k

recommendation · nDCG,

Precision/Recall, MAP

Listing 2: Using the recommendation module

#!/bin/bash

done

pom_file=./rival-recommend/pom.xml files='ls *.recommend.properties'

for file in \$files

mvn -f \$pom_file exec:java -e -Dfile=\$file

These are two examples of how the modules can be

called from command line

We can use each of the modules independently or in cascade

Listing 2: Using the recommendation module

#!/bin/bash

pom_file=./rival-recommend/pom.xml files='ls *.recommend.properties'

for file in \$files

mvn -f \$pom_file exec:java -e -Dfile=\$file

done

Further Reading

Poster abstract

RiVal – A Toolkit to Foster Reproducibility in Recommender System Evaluation in RecSys 2014 A. Said, A. Bellogín

Comparative Recommender System Evaluation: Benchmarking Recommendation Frameworks In RecSys 2014 A. Said, A. Bellogín

Acknowledgement

This work was partly carried out during the tenure of an ERCIM "Alain Bensoussan" Fellowship Programme. The research leading to these results has received funding from the European Union Seventh Framework Programme (FP7/2007-2013) under grant agreement no.246016 and no.610594, and the Spanish Ministry of Science and Innovation (TIN2013-47090-C3-2).