haventreddityet.com A reddit recommendation discovery engine

James Douglas Pearce

HOW CAN I DISCOVER NEW SUBREDDITS?

- ► Results seem to be skewed by a few very popular subreddits...
- ► Simple list
- ▶ No context
- ► Does not encourage discovery!

Live Demo

ALGORITHM

- ► Jaccard similarity: overlap of user in subreddits divided by total
- ► Categories are defined as a set of example subreddits

THE PROBLEM LIVE DEMO ALGO DATA DATA STORY THANK YOU! BONUS SLIDES

DATA

- ► Collect data by crawling over reddit
- ► Random walk: subreddit → redditor

UNIQUE CATEGORIES?

REDDIT BY CATEGORIES

MORE ABOUT ME

Research:

- ► Searching for Dark Matter at the LHC
- ► Big Data!
- Specialize in data mining and machine learning

Hobbies:

- ► Kaggle competitions
- ► Poker
- ► Motorcycles
- ► Boardgames

Questions?

JACCARD COEFFICIENT

The Jaccard coefficient can be used as a user-user type similarity measure.

$$J_B(A) = \frac{|A \cap B|}{|A \cup B|} \tag{1}$$

- ► A is the set of redditors in subreddit A,
- B is the set of redditors in subreddit B.

$$J_{C}^{Cat}(A) = \frac{1}{|C|} \sum_{B_{i} \in C} J_{B_{i}}(A)$$
 (2)

- ► C is the set of sets of redditors in subreddits B_i in category C,
- ▶ |*C*| is the size of set *C* (number of sets).

CRAWLING REDDIT WITH THE PRAW API

- ► reddit.com is HUGE, I can only take a small sample
- The redditor-subreddit matrix I am sampling from is sparse
- I want to collect information about as many subreddits as possible
- ► I want my redditor sets to overlap

Strategy:

- ► Collect "smart" data
- ► Use "dumb" (Jaccard) algorithm

MODEL VALIDATION

- For each redditor hold out one subreddit they are part of
- ► Make a list of the top *N* subreddits based on Jacquard similarity
- ► Calculate the accuracy of that recommendation as a function of $N_{2/13}$

SUBGRAPH GENERATOR

$$P_{\text{transition}}(n_i) \propto J_{\text{canada}}(n_i) \cdot \alpha^{n_{\text{trans}}} \cdot \beta^{n_{\text{con}}}$$
 (3)

- $\alpha \in (0,1)$ is a transition decay factor
- $ightharpoonup n_{trans}$ is the number of times n_i has been traversed
- ▶ $\beta \in (0,1)$ is a connectivity decay factor
- n_{con} is n_i number of connections (degree)