How Richard Found Friends

Richard Schneeman @schneems

I hack rubies for @gowalla

Meet Richard

- Richard needs more friends
 - Richard has one or more friends on our network
 - We can help him find more!

def potential_friend

• Someone who Richard likely knows and wants to "friend" on a service (e.g. Gowalla)

def mutual_friend

 When two users have the same friend, it is a mutual friend

John

Jane

John's Friends

John

John's Friends

Jane's Friends

John's Friends

Jane's Friends

Mutual Friends

- Friends of friends are all potential friends
 - People are more likely to "friend" another user if they are a "friend of a friend"
- Mutual friend numbers provide a ranking system
 - For every overlapping friend of a friend +1

John Doe's Jane Doe's Friends Friends

John Doe's Jane Doe's Friends Friends

How do we do that in our App?

- Memcache
- Redis
- Street Smarts

(Making it rain friendships)

- Key value store (NOSQL)
- Holds ruby objects
- Extremely fast
- volatile
- Used to (mem)cache database queries

```
> CACHE.set("foo", "bar")
=> nil
> CACHE.get("foo")
=> "bar"
```

> CACHE.set("foo", "bar")

Key Value Store

```
> CACHE.get("foo")
=> "bar"

> user = User.where(:username => "Schneems").first
> CACHE.set("foo", user)
> CACHE.get("foo")
=> #<User id: 263595 ... >
```

Marshals Ruby Objects (like a boss)

Is Volitile

Memcache Pattern

get||Set

```
class Memcached

def get_or(key, timeout=0, marshal=true, &block)
  get(key, marshal)
  rescue Memcached::NotFound => e
 if block_given?
 value = block.call
 set(key, value, timeout, marshal) rescue nil
 value
  else
 raise e
  end
end
```

gets the value | makes the query and sets the cache

Memcache - Speed Tips

Cache frequently queried objects (get users)

```
class User < ActiveRecord::Base
  def self.get(username)
 CACHE.get_or("user:#{username}") do
 User.where(:username => "#{username}").first
 end
 end
end

>> User.get("schneems")
=> #<User id: 263595 ... >
```

Memcache: (I wanna Go Fast)


```
# Database
> Benchmark.measure do
 User.where(:username => "schneems").first
 end.real
=> 0.09 s

# Memcache
> Benchmark.measure do
 User.get("schneems")
 end.real
=> 0.0009 s
```

oh yeah

Memcache - Speed Tips

Cache expensive queries (Friend IDs)

```
class User < ActiveRecord::Base</pre>
  def get_friend_ids
 CACHE.get_or("friend_ids:#{self.id}") do
 friends = Friendships.where(:user_1_id => self.id)
 friends.map {|friend| friend.user_2_id }
 end
  end
end
>> u = User.get("schneems")
>> u.get_friend_ids
=> [1,2,3,...]
```

- Key/Value store (NOSQL)
- Holds ruby objects
- Extremely fast
- volatile
- Can be used to cache expensive database
 queries

```
> CACHE.set("foo", "bar")
=> nil
> CACHE.get("foo")
=> "bar"
```


Redis

- Key value store (NOSQL: yes another one)
 - does NOT store ruby objects...boo:'(
 - Native data structures...yay :)
 - pretty-darn fast
 - non-volatile!!!!!!!!!!
 - Used to easily store values

Redis

keys & values & stores

```
> REDIS.set("chunky", "bacon")
=> "OK"
> REDIS.get("chunky")
=> "bacon"
```

http://jimneath.org/2011/03/24/using-redis-with-ruby-on-rails.html

Redis - Datatypes

- String
- Set
 (collection of strings with no duplicates)
- Sorted Set
- List
 (sorted collection of strings like and array)
- Hash

http://jimneath.org/2011/03/24/using-redis-with-ruby-on-rails.html

Redis - Lists

keys & values & stores

```
> REDIS.lpush("lists:are:like:an:array", 1)
=> 1
> REDIS.lpush("lists:are:like:an:array", 2)
=> 2
> REDIS.lpush("lists:are:like:an:array", 3)
=> 3
> REDIS.lrange("lists:are:like:an:array", 0, -1)
=> ["3", "2", "1"]
> REDIS.lrange("lists:are:like:an:array", 0, -1).map(&:to_i)
=> [3, 2, 1]
```

http://jimneath.org/2011/03/24/using-redis-with-ruby-on-rails.html

Redis - Lists

Store "ignored" potential friends

```
def ignore_potential_friend(friend_id)
 REDIS.lpush(ignore_facebook_friend_key, friend_id)
end
```

Retrieve array of ignored IDs

```
def ignored_potential_friend_ids
 REDIS.lrange(not_potential_friend_ids_key, 0, -1).map(&:to_i)
end
```

Redis - Recap

- Key value store (yes another one)
 - does NOT store ruby objects...boo :' (
 - Native data structures...yay :)
 - pretty-darn fast
 - non-volatile!!!!!!!!!

Redis - Extra Credit

Getting Started

http://jimneath.org/2011/03/24/using-redis-with-ruby-on-rails.html

Resque

Background jobs with Redis (and style)

https://github.com/defunkt/resque

Street Smarts

- Ruby array 'tricks'
- Connecting the dots

Potential Friends

Street Smarts

Ruby array Manipulation


```
> [1,2,3] & [3,4,5]
=> [3]
> [1,2,3,4] & [3,4,5]
=> [3,4]
```

Difference (-)

```
> [1,2,3] - [3,4,5]
=> [1,2,4,5]
> [1,2,3,4] - [3,4,5]
=> [1,2,5]
```

Ruby array Manipulation

Concatenation (+)

```
> [1,2] + [3,4,5]
=> [1,2,3,4,5]
```


Ruby array Manipulation

inject - turning arrays into other stuff

```
[5,6,7,8,9,10].inject(0) {Isum, nl sum + n } => 45
```

Ruby array Manipulation

inject - turning arrays into other stuff

```
[5,6,7,8,9,10].inject(0) {Isum, nl sum + n } => 45
```

```
> array = [5,6,7,8,9,10]
> array.inject({}) {| hash, id| hash[id.to_s] = 1; hash }
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
lid: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
lid: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
lid: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
lid: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
lid: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
lid: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
id: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
id: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

```
> array.inject({}) {| hash, id|
 puts "hash: #{hash.inspect}"
 puts "id: #{id}"
 hash[id.to_s] = 1;
 hash }
hash: {}
id: 5
hash: {"5"=>1}
id: 6
hash: {"6"=>1, "5"=>1}
id: 7
hash: {"6"=>1, "7"=>1, "5"=>1}
id: 8
hash: {"6"=>1, "7"=>1, "8"=>1, "5"=>1}
id: 9
hash: {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "5"=>1}
id: 10
=> {"6"=>1, "7"=>1, "8"=>1, "9"=>1, "10"=>1, "5"=>1}
```

"the best method in Ruby...ever" - Adam Keys

Connect the Dots

Connect the Dots

- Get a user
- Get their friends
 - Get their friends-friends (Friends of α Friend)
 - Remove current friend IDs and ignored IDs
 - Mutual FOAFs counts (Friends of a Friend) are rank
 - Sort by rank, and suggest to the user

Friend IDs

Connect the Dots

Get friend's IDs

```
> richard = User.get("Schneems")
> richard.get_friend_ids
=>[1, 2] # [john, jane]
```

Get your friend's friend IDs

```
> friends_of_a_friend_ids = []
> richard.get_friend_ids do | friend_id|
> friends_of_a_friend_ids << User.get_someones_friend_ids(friend_id)
> end.flatten
=>[3, 4, 5, 6, 7, 3, 4, 5, 8, 9, 10]
# john and jane's friend id's
```

FOAF IDS

Friend of a Friend Ids

```
> friends_of_a_friend_ids = []
> richard.get_friend_ids do | friend_id|
> friends_of_a_friend_ids << User.get_someones_friend_ids(friend_id)
> end.flatten
=>[3, 4, 5, 6, 7, 3, 4, 5, 8, 9, 10]
# john and jane's friend id's
```

What does this give us?

```
=>[3, 4, 5, 6, 7, 3, 4, 5, 8, 9, 10]
```

(hint, its potential friend IDs)

Remove Bad Suggestions

- Don't suggest
 - self
 - Pending or accepted friend request
 - Previously ignored potential friends

Put it all Together

Soooooo... close

Put it all Together

It works!!!!!!

Boom!!

```
> User.get("schneems").potential_friends(:limit => 2)
> [#<User id: 3 ... >, #<User id: 5 ... >]
```

Goes the dynamite

IT WORKS!!

From	Subject	Dat
Christopher	Christopher wants to be your friend	Ma
Jeremy	Jeremy wants to be your friend	Ma
Katie	Katie wants to be your friend	Ma
Tyler	Tyler wants to be your friend	Ma
Adrian	Adrian wants to be your friend	Ma
Chris	Chris wants to be your friend	Ma

Try It Out

- Sign up on Gowalla
 - http://gowalla.com/join
- Add friends or connect facebook
 - Visit your passport
 - Add and ignore friends to your content

Thats100% Pure Crunk Juice

Questions?

Twitters: @schneems github.com/schneems