

Spark Meetup

Big Data Analytics Verizon Lab, Palo Alto

July 28th, 2015

Similarity Computation

Similarity Computation Flows

- Column based flow for tall-skinny matrices (60 M users, 100K items)
 - Mapper: emit (item-i, item-j), score-ij
 - Reducer: reduce over (item-i, item-j) to get similarity-ij
 - Spark 1.2 RowMatrix.columnSimilarities
- Row based flow https://issues.apache.org/jira/browse/SPARK-4823
 - Column similarity in tall-wide matrices
 - 60M users,1M-10M items from advertising use-cases
 - Kernel generation for tall-skinny matrices
 - 60M users, 50-400 latent factors from advertising use-cases
 - 10M devices, skinny features from IoT use-cases

Row Based Flow

- Preprocess
 - Column similarity in tall-wide matrices: Transpose data matrix
 - Kernel generation for tall-skinny matrices: Input data matrix
- Algorithm
 - Distributed matrix multiply using blocked cartesian pattern
 - Shuffle space control using topK and similarity threshold
 - User specified kernel for vector dot product
 - Supported kernels: Cosine, Euclidean, RBF, ScaledProduct
- Code optimization
 - Norm caching for efficiency (kernel abstraction differ from scikit-learn)
 - DGEMM for dense vectors : Spark 1.4 recommendForAll
 - BLAS.dot for sparse vectors : https://github.com/apache/spark/pull/6213

Kernel Examples

CosineKernel: item->item similarity

```
case class CosineKernel(rowNorms: Map[Long, Double], threshold: Double) extends Kernel {
  override def compute(vi: Vector, indexi: Long, vj: Vector, indexj: Long): Double = {
 val similarity = BLAS.dot(vi, vj) / rowNorms(indexi) / rowNorms(indexj)
 if (similarity <= threshold) return 0.0
 similarity
}</pre>
```

<u>ScaledProductKernel: memory based recommendation</u>

```
case class ScaledProductKernel(rowNorms: Map[Long, Double]) extends Kernel {
  override def compute(vi: Vector, indexi: Long, vj: Vector, indexj: Long): Double = {
 BLAS.dot(vi, vj) / rowNorms(indexi)
  }
}
```


Runtime Analysis

Dataset Details					
	ML-1M	ML-10M	ML-20M	Netflix	
ratings	1M	10M	20M	100M	
users	6040	69878	138493	480189	
items	3706	10677	26744	17770	

Production Examples

Data matrix: 60 M x 2.5 M

minSupport: 500

itemThreshold: 1000

Runtime: ~ 4 hrs

Shuffle Write Analysis

TopK Shuffle Write Analysis For Row Based Flow

Recommendation Engine

Recommendation Algorithms

- Memory based: kNN based recommendation algorithm using similarity engine
- Model based: ALS based implicit feedback formulation
- Datasets
 - MovieLens 1M
 - Netflix
- Mapped ratings to binary features for comparison
- Evaluate recommendation performance using
 - RMSE
 - Precision @ k

kNN Based Formulation

Predicted rating
$$p_{ui} = \frac{\sum_{k \in \{\text{neighbors of item i}\}} (r_{uk} \times s_{ik})}{\sum_{k \in \{\text{neighbors of item i}\}} |s_{ik}|}$$

ALS Formulation

- Implicit feedback datasets: Unobserved items are considered 0 (implicit feedback)
 - Minimize $\sum_{i,j} (1 + \alpha r_{ij})(p_{ij} w_i \times h_j)^2 + \lambda(||W|| + ||H||)$
 - Needs Gram matrix aggregation for 0-ratings


```
val als = new ALSQp()
 .setRank(params.rank)
 .setIterations(params. numIterations)
 .setUserConstraint(Constraints.SM00TH)
 .setItemConstraint(Constraints.SM00TH)
 .setImplicitPrefs(true)
 .setLambda(params.lambda)
 .setAlpha(params.alpha)

val mfModel = als.run(training)
RankingUtils.recommendItemsForUsers(mfModel, k, skipItems)
```

<<#>>>

Comparing kNN and ALS on RMSE

Comparing kNN and ALS on Prec@k (Netflix)

Segmentation Engine

Segmentation Feature Extraction

- Input data contains location and time information along with other features
- Extract time-unit features for each location (zip code)

Raw data

Sparse Website Matrix

ld	Time (Hour)	Zip Code	websites
abc	10	94301	website1
abc	15	94085	website2
def	10	94301	website1
	•		•
•		•	•
•	•	•	•

	website1	website2	•••
94301	•	# of hours (1-24)	***
94085	# of hours (1-24)	•	•••
	:		· :

Column	Count	
Zip codes	31516	
Websites	11646	
Ratings	45M	

ALS with Positive Constraints

Segment Analysis I

Segment Analysis II

Most factors display geographic affinity.

Use ALSQp for Nonnegative Matrix Factorization

```
val als = new ALSQp()
 .setRank(params.rank)
 .setIterations(params. numIterations)
 .setUserConstraint(Constraints.POSITIVE)
 .setItemConstraint(Constraints.POSITIVE)
 .setImplicitPrefs(true)
 .setLambda(params.lambda)

val mfModel = als.run(training)
```

Other constraints:

.setItemConstraint(Constraints.SIMPLEX) // $1^Tw = s$, w >= 0 and s - constant https://github.com/apache/spark/pull/3221

Q and A