BUILDING A RECOMMENDATION ENGINE USING DIVERSE FEATURES

Divyanshu Vats Sailthru

Joint work with

Max Sperlich (Sailthru)

David Glueck (Sailthru)

Alex Gaudio (Alluvium)

Jeremy Stanley (Instacart)

Powering More Than 400 Ecommerce & Media Brands

Sailthru allows marketers to manage consumer relationships at the individual user level across all channels. It's the realization of a promise that has been made to marketers for more than a decade. Sailthru's ability to deliver personal communications and experiences to every unique individual is driving lift and creating revenue where marketers, like you, want it most.

Mashable

The Economist

BIRCHBOX •

ALEX AND ANI

Customer Retention Cloud

Powering More Than 400 Ecommerce & Media Brands

Sailthru allows marketers to manage consumer relationships at the individual user level across all channels. It's the realization of a promise that has been made to marketers for more than a decade. Sailthru's ability to deliver personal communications and experiences to every unique individual is driving lift and creating revenue where marketers, like you, want it most.

Mashable

The Economist

BIRCHBOX*

ALEX AND ANI

SAILTHRU

4

users

Buy?

items

model = ALS.trainImplicit(data)
model.predict(user_id, item_id)

users

items

Buy?

Matrix Factorization

```
model = ALS.trainImplicit(data)
model.predict(user_id, item_id)
```


SPARK SUMMIT EAST

Other Methods

- Item-Item Similarity
- Content Based
- Nearest neighbor based methods

users

items

Other Methods

- **Content Based**
- Nearest neighbor based methods

Buy?

Open source scalable implementations

Easily Incorporate additional features?

model = ALS.trainImplicit(data) model.predict(user id, item id)

Additional Features?

Additional Features?

Additional Features?

Goal: Framework to **easily** integrate **user**, **item**, and **user-item** interactions for meaningful recommendations

prediction interval	response
i	
l l	
I	
i	
I	
l I	

response
16

features	1
	0
]

prediction interval	response

user	item	user-item interactions	user-item features	
				1
				0

Can use a combination of collaborative filtering algorithms!

So far....

Structured Tables: e.g. url views, purchases

Spark

```
data.select('user_id', 'url')
 .groupBy('user_id')
 .count()
 .filter(count > 10)
```


Inefficient!


```
data.select('user id', 'url')
 .groupBy('user id')
 .count()
 .filter(count > 10)
 partition by user id
```


```
data.select('user id', 'url')
 .mapPartitions(filter url)
 partition by user id
```


Break up application into small chunks!

BigData.filter(lambda x: x.user_id in users)

Break up application into small chunks!

Break up application into small chunks!

BigData.filter(lambda x: x.user_id in users)

Mesos + Scheduler + Docker + Spark

- Carefully define applications and state a dependency graph
- Manage graph using:
 github.com/sailthru/stolos

Mesos + Scheduler + Docker + Spark

- Carefully define applications and state a dependency graph
- Manage graph using:
 github.com/sailthru/stolos

cluster of users and items

To Summarize...

- Recommendations using diverse features
- Carefully designed spark apps connected using a graph
- Future work:
 - More spark apps + spark-mesos cluster manager

THANK YOU.

email: dvats@sailthru.com

