协同过滤-矩阵分解

liupeng11

业务

- 画报锁屏场景
 - like
 - unlike(dislike)
 - share
 - buy
 - click
- 数据规模
 - (user, image, rating)
 - (3820_8649, 2_7347, 6_5556_0952)
 - 仅 rating, disk parquet 6.5 GB,
 RDD cache 48+ GB, 单机内存不够

常用CF

- user CF
- item CF
- matrix factorization
 - latent factor
 - 本质降维 user embedding, item embedding

MF

the completion is driven by a factorization

- associate a latent factor vector with each user and each item
- missing entries are estimated through the dot product

$$r_{ij} \approx p_i q_j$$

MF

Alternative Least Square (ALS) (using QR, SVD)
 Matrix Algebra
 Theory, Computations, and Applications

Stochastic Gradient Descent (SGD)

in Statistics

ALS

- 现成 Spark MLlib ALS
 - 数据结构: CSC-like (compressed sparse column) format matrix
 - 算法: NormalEquation Ax = b solving weighted least squares
 - 优点: 肯定收敛且速度快, 基本不需要调参
 - 缺点(大数据量)
 - shuffle data size 大, 容易 retry -> failed
 - 需要自己实现 continuous training, 花了不少时间 refactor, code

画报 train

- rank 600 (多大可以无误差拟合 train data?)
- 让最近时间的 rating 有更高权重
 - 3 epoch for data in (300, 100, 30, 14, 7, 3, 1) 天内
- Spark 600 executors, 600 Blocks
- 300天数据量时 1.5 h / epoch, 遇到 retry, 此恨绵绵无绝期

画报 recommend

- userFactor dot itemFactor
- userFactor 3 kw, 87 GB
- itemFactor 63 MB, 小数据 broadcast

画报写入 redis

- Redis DB, 增大 write timeout, 避免写入异常 (AOF 速度跟不上)
- 每个 user 写入 250 个 imageId, 占用 12 GB

SGD

- 需要更快的训练速度,更少的计算资源(一天一算?)
- Distributed Stochastic Gradient Descent

求一阶导

$$L_{\text{NZSL}} = \sum_{(i,j)\in Z} (\mathbf{V}_{ij} - [\mathbf{W}\mathbf{H}]_{ij})^2$$

$$L_{L2} = L_{NZSL} + \lambda (\|\mathbf{W}\|_{F}^{2} + \|\mathbf{H}\|_{F}^{2})$$

$$\frac{\partial}{\partial \boldsymbol{W}_{ik}} L_{ij} = -2(\boldsymbol{V}_{ij} - [\boldsymbol{W}\boldsymbol{H}]_{ij})\boldsymbol{H}_{kj} + 2\lambda \frac{\boldsymbol{W}_{ik}}{N_{i*}}$$

$$\frac{\partial}{\partial \boldsymbol{H}_{kj}} L_{ij} = -2(\boldsymbol{V}_{ij} - [\boldsymbol{W}\boldsymbol{H}]_{ij})\boldsymbol{W}_{ik} + 2\lambda \frac{\boldsymbol{H}_{kj}}{N_{*j}}$$

单机计算 demo 矩阵计算加速

参考论文

- Large-Scale Matrix Factorization with Distributed Stochastic Gradient Descent
- Sparkler: Supporting Large-Scale Matrix Factorization
- 搜不到能用的代码, email 无果, 自己实现

Stratum

• 分层训练,如何分层

Distributed Stochastic Gradient Descent DSGD

- Divide into interchangeable strata
- d independent map tasks:
 - Each takes a block: Z^b, W^b, H^b
 - Local SGD on each stratum
- Local losses sum
- Representation allows parallelism

mapreduce 如何实现

• 参考 recommending-items-to-more-than-a-billion-people

Spark 如何实现

- 怎样做 rotation
- 使用矩阵运算加速 (mutable or immutable?)

code Spark 用好不容易 (co-located, co-partitioned)

MovieLens 20M Dataset

```
numRating 20000263, numUser 138493, numItem 26744, numFactor 10, numPartition 3
loss numPart 10 numFactor 10 numPartition 3 in iter 0 time 426 totalTime 426.0 = 1.5281485834675044
loss numPart 10 numFactor 10 numPartition 3 in iter 1 time 543 totalTime 969.0 = 0.7836919719067342
loss numPart 10 numFactor 10 numPartition 3 in iter 2 time 505 totalTime 1474.0 = 0.7093121321246176
loss numPart 10 numFactor 10 numPartition 3 in iter 3 time 585 totalTime 2059.0 = 0.6800817107078139
loss numPart 10 numFactor 10 numPartition 3 in iter 4 time 485 totalTime 2544.0 = 0.6599483589431688
loss numPart 10 numFactor 10 numPartition 3 in iter 5 time 577 totalTime 3121.0 = 0.6455088721581855
loss numPart 10 numFactor 10 numPartition 3 in iter 6 time 574 totalTime 3695.0 = 0.6354341583792952
loss numPart 10 numFactor 10 numPartition 3 in iter 7 time 515 totalTime 4210.0 = 0.6279911761526564
loss numPart 10 numFactor 10 numPartition 3 in iter 8 time 485 totalTime 4695.0 = 0.6218003428483598
loss numPart 10 numFactor 10 numPartition 3 in iter 9 time 534 totalTime 5229.0 = 0.6160719719232891
```

对比测试

- 很不理想
- 训练数据大,存储需要更多 node,但 epoch = subepoch * node_num
- 不能扩展,相比较计算耗时,shuffle 耗时几乎可以忽略

展望

- 能力有限,累觉不爱
- 更快的矩阵运算方法,更好的数据结构
- GPU