

How to build a recommender system based on Mahout and Java EE

Berlin Expert Days 29. - 30. March 2012 Manuel Blechschmidt CTO Apaxo GmbH

"All the web content will be personalized in three to five years."

Sheryl Sandberg COO Facebook - 09.2010

Agenda

- What is personalization?
- What algorithms can be used?
- Architecture of a recommender system
- How to bundle Mahout into an Java EE application
- Interface with the recommender
- Conclusion

What is personalization?

Personalization involves using technology to accommodate the differences between individuals. Once confined mainly to the Web, it is increasingly becoming a factor in education, health care (i.e. personalized medicine), television, and in both "business to business" and "business to consumer" settings.

Source:

https://en.wikipedia.org/wiki/Personalization

Amazon.com

Manuel, Welcome to Your Amazon.com (If you're not Manuel Blechschmidt, click here.)

Today's Recommendations For You

Here's a daily sample of items recommended for you. Click here to see all recommendations.

DVI Gear HDMI Cable 2M (6 Feet) (5,789) \$2.83

Fix this recommendation

Leather Case for Kindle 3

★★★☆☆ (48) \$4.74

Fix this recommendation

The Little Black Book of Big R... (Paperback) by Natasha Burton

(58) \$10.17

Fix this recommendation

Kindle Fire, Full Color 7" Multitouch Display,...

★★★☆ (15,390) \$199.00

Fix this recommendation

The Lion King (Two-Dis... Bluray ~ Matthew Brod...

(1,009) \$26.99

Fix this recommendation

Page 1 of 35

TripAdvisor.com

Visiting Berlin, Germany [1] 411

Recently vie

Yachthaf

Mecklenb

Sala Thai 00000

Save

Friends who have been near Munich

Need travel advice? Ask your friends about Munich

Top-rated hotels

All 662 hotels

- 1 The Circus Hotel @@@@@ 736 reviews
- 2 Schlosshotel Im Grunewald @@@@@ 105 reviews
- 3 Casa Camper Berlin

 203 reviews
- 4 The Regent Berlin @@@@@ 233 reviews
- 5 Adina Apartment Hotel Berlin Hacke... @@@@@ 151 reviews

Top-rated B&Bs

All 127 B&Bs

- 1 mittendrin @@@@@ 57 reviews
- 2 Pension Elefant @@@@@ 111 reviews
- 3 Pension Galerie @@@@@ 54 reviews

Top-rated vacation rentals

All 877 vacation rentals

Markus Fiedler

Recommends Museumsinsel (Museum Island)

Berlin, Germany

Markus Fiedler

Recommends Deutsches Historisches Museum

Berlin, Germany

Markus Fiedler

Recommends Gendarmenmarkt

Berlin, Germany

Markus Fiedler

Das passt zu dem, was Sie sich angesehen haben.

Apple Cinema Display in OVP

EUR 779,00

Apple Cinema Display 23defekt für Bastler EUR 22,50

<u>Seagate Cheetah 10K.7</u> ST3300007LW 300 GB U320... **EUR 149,99**

Apple Cinema HD Display 23 inch *defekt* für bastler, OVP EUR 1,50

Kingston Speicher
KTT800D2/2G 2GB 800MHz...

EUR 45,19

Kostenloser Versand

Apple Cinema 23 HD Display
Alu 23" NEUWERTIG Mod...
EUR 499,00

Andere Käufer beobachten diese Artikel

USB HDMI Konverter Adapter für Apple iPad 2 iPhone 4

EUR 25,29

Kostenloser Versand

auvisio HDMI-Video-Adapter 1080p für iPhone, iPad & iP...

EUR 31,99

Kostenloser Versand

Apple DVI to ADC Adapter

EUR 63,20

Apple Mini DisplayPort to VGA
Adapter Neu und Orig....
EUR 6,50

criteo.com - Retargeting

Zalando

Wird oft zusammen gekauft mit

ASICS
GEL 1160 W - Laufschuh - white
/ lipstick red / silver
99,95 € 69,95 €

ASICS
GEL-TRAIL SENSOR 5 Laufschuh - red/black/lightning
139,95 €

Zalando Essentials

Plista

www.welt.de/wissenschaft/article13492851/Raumsonde-Dawn-erreicht-Urplaneten-Vesta.html#plista_widget_belowArticle

RSS.

Trackback-URL http://disgus.com/forums

Das könnte Sie auch interessieren

FÜR ITALIEN

Ex-Rennfahrer Zanardi startet bei den Paralympics

Sieben Mal wurde Zanardi nach dem Unfall auf dem Lausitzring wiederbelebt und verlor beide Beine oberhalb der Knie, mehr

O ANZEIGE

Panasonic LUMIX G3 Wechselobjektivkamera!

Kreative Freiheit auch bei wenig Licht! LUMIX G3: schneller Autofokus & hohe Bildqualität, mehr

HIGH HEELS, KRIEG, FONDUE

Was die E-Mails über das Ehepaar Assad verraten

Eine Gruppe von Aktivisten soll monatelang heimlich Mails von Syriens Präsident Assad und seiner Frau mitgelesen... mehr

VIDEO-EMPFEHLUNG

Neue Mercedes A-Klasse greift an

Auf dem Autosalon Genf 2012 stellt Mercedes seine neue A-Klasse vor. Die dritte Generation des Kompaktwagens ist sportlich... mehr

FLUGHAFEN-ABZOCKE

3-Sekunden-Anruf in Leipzig kostet US-Soldat 41 Dollar

Viele US-Soldaten müssen am Leipziger Flughafen umsteigen, bevor es weiter in die Kriegsgebiete geht. Sie nutzen die... mehr

O ANZEIGE

Tipp für perfekten Bauch

Sie hat 19 kg Körperfett in 2 Monaten mit diesem einfachen Diät-Trick verloren. Die Ergebnisse werden sie schockieren. mehr

YouTube

Subscriptions 5 subscriptions >

Show uploads only | View -

21 minutes ago

7 hours ago

10 hours ago

Recommended a

SDP - Fragen über Fragen

by Stonedeafproduction 1,011,012 views

100,000 Euro für COD"Hey Al"

by albertoson 752,701 views

Null Space 2: Calculating the null

by khanacademy 56,199 views

Das Leben als Gangster "Hey Al"

by albertoson 603,955 views

Tom Hanks on German Autobahn

by pkwvermittlung 763,118 views

Serdar Somuncu: "Hassprediger - Ein by CanNaPot

1,155,879 views

Office Hours 9 03.mp4 by knowityideos

2.688 views

Karl-Otto Apel "Der Letztbegründer"

Karl-Otto Apel, der am 15. März 2012 neunzig Jahre alt wird, ist ein deutscher Philosoph, der FilosofieFabrik - 281 views

From year to year, the moon never seems to change. Craters and other formations appear to

Aaron- Film BERLIN CALLING en 4 hours ago

NASAexplorer - 466,910 views

hannesstoehrfilm - 38,097 views

Berlin Calling shared on Facebook

Annoying Orange - The

Catch that pesky Leprechaun...with the

realannoyingorange uploaded

français- avec Paul Kalkbrenner

français http://www.amazon.fr/dp/B00... German

NASA | Evolution of the Moon

Langue Français & Allemand sous-titres en

Leprechaun Trap

Leorechaun Trap!

301 views

Sandbox shared on Facebook

#JOHNADOBE

And now, a sneak peek. My friends and I have been testing out the next robthateditor - 1,118 views

Representation of Lars Trieloff shared on Facebook

SDP - Anfang

10 hours ago

dies ist ein Testnewsletter, der die Fähigkeiten vom SemRecSys der Apaxo GmbH verdeutlichen soll. In diesem Newsletter finden Sie automatisch für Sie erstellte Empfehlungen, von denen die Apaxo GmbH im konkreten Manuel Blechschmidt denkt, dass diese Ihnen Gefallen könnten

Falls Sie keine personalisierten Emails möchten, können Sie dies jederzeit deaktivieren.

Wir wünschen Ihnen eine schöne Herbstzeit

Sin pumstellung wichtige Mittellung an alle Kunden: Vi werden voraussichtlich opch in diesem Jahr all eine andere Shopsylware umsteigen. Daher möchten wir Sie bilten, sich ihre hinkling von er ar zust, ich unt violeer auf zuch kee zueher könner wir diese hant winne ner winn erden Sil alternom ein vall z. SOON Lien Sufri ihr vandelis

Ihre persönlichen Nudel und Reis Gewürz

Für Nudeln, Spaghetti und sämtliche Reisspeisen.

Fertiges Gewürz, besonders pikant. Geeignet für Bratkartoffel, fein.

50 g	1,75€	50 g	1,75€	50 g		1,70 €
100 g	2,60 €	100 g	2,60 €	100 g	Y	2,50 €
250 g	5,75€	250 g	5,75€	250 g		5,50 €
500 g	10,95€	500 g	10,95€	500 g		10,45 €
1 kg	20,80€	1 kg	20,80€	1 kg	8	19,85€

Curry Thailändisch Gewürzzubereitung

Dieses Gewürz ist für Curry Saucen und Curry Gerichte geeignet.

Lamm und Hammel Gewürz

Geeignet für Lamm- und Hammelfleisch.

Tomaten Mozzarella Gewürzsalz

50 g	1,80 €	50 g	1,85€	50 g	1,60 €	1,28 €
100 g	2,70 €	100 g	2,75€	100 g	2,40 €	1,92 €
250 g	5,95€	250 g	6,05€	250 g	5,30 €	4,24€
500 g	11,30 €	500 g	11,50 €	500 g	10,10 €	8,08€
1 kg	21,50 €	1 kg	21,85€	1 kg	19,20 €	15,36 €

olgendes könnte Ihnen gefallen:

Geeignet für Kalbs-, Rinder- und Schweinebraten, für Saucen sowie für Ragouts.

Suppenkräuter

Für Suppen aller Art.

Curry Madras Gewürzzubereitung Geeignet für Reis, Mayonnaise, herzhafte Suppen und Sossen, Fleisch- und Fischgerichte, indische Gerichte.

50 g	1,80 €	50 g	1,70 €	50 g	1,70 €
100 g	2,70 €	100 g	2,50 €	100 g	2,50 €
250 g	5,95€	250 g	5,50 €	250 g	5,50 €
500 g	11,30 €	500 g	10,45 €	500 g	10,45€
1 kg	21,50 €	1 kg	19,85€	1 kg	19,85€

Weil Sie folgendes kauften:

Bratkartoffel Gewürzzubereitung

Weil Sie folgendes kauften:

Bratkartoffel Gewürzzubereitung

Weil Sie folgendes kauften:

Bratkartoffel Gewürzzubereitung

Italienische Kräutermischung

Für Salate (Tomate Gurke, Zucchini), Suppen, Saucen und italienische Nudelgerichte.

Americano Honig Gewürzzubereitung

Geeignet für Steaks und Braten nach amerikanischer Art

Bohnenkraut gerebelt

Geeignet für Bohnen- und Eintopfgerichte, Gemüsesuppen, Salate.

50 g	1,80 €	50 g	1,85€	50 g	1,75 €
100 g	2,65€	100 g	2,75€	100 g	2,60 €
250 g	5,85€	250 g	6,05€	250 g	5,75€
500 g	11,15€	500 g	11,50 €	500 g	10,95€
1 kg	21.20 €	1 kg	21.85 €	1 kg	20.80 €

Weil Sie folgendes kauften:

Weil Sie folgendes kauften:

Weil Sie folgendes kauften:

Recommender

This talk will concentrate on recommender technology based on collaborative filtering (cf) to personalize a web site

- a lot of research is going on
- cf has shown great success in movie and music industry
- recommenders can collect data silently and use it without manual maintenance

What is a recommender?

Let *U* be a set of users of the recommendation system and *I* be the set of items from which the users can choose. A recommender *r* is a function which produces for a user u_i a set of recommended items *R_k* with *k* entries and a binary, transitive, antisymmetric and total relation *prefers_over_u* which can be used for sorting the recommendations for the user. The recommender *r* is often called a top-k recommender.

$$U = \{u_1, u_2, \dots u_m\} \tag{1}$$

$$I = \{i_1, i_2, \dots i_n\} \tag{2}$$

$$R_k = \{R \subset I \land |R| = k\} \tag{3}$$

$$prefers_over = R_k \times R_k$$
 (4)

$$r: U \to R_k \times prefers_over$$
 (5)

WARNING!

The next slides contain math which takes normally 3 years to understand so don't be disappointed if you don't get it.

What should wolf and sheep eat?

Source: http://static.nichtlustig.de/comics/full/081009.jpg

Demo Data

	Carrots	Grass	Pork	Beef	Corn	Fish
Rabbit	10	7	1	2	?	1
Cow	7	10	?	?	?	?
Dog	?	1	10	10	?	?
Pig	5	6	4	?	7	3
Chicken	7	6	2	?	10	?
Pinguin	2	2	?	2	2	10
Bear	2	?	8	8	2	7
Lion	?	?	9	10	2	?
Tiger	?	?	8	?	?	5
Antilope	6	10	1	1	?	?
Wolf	1	?	?	8	?	3
Sheep	?	8	?	?	?	2

Characteristics of Demo Data

Ratings from 1 - 10

Users: 12

Items: 6

Ratings: 43 (unusual normally 100,000 – 100,000,000)

Matrix filled: ~60% (unusual normally sparse around 0.5-2%)

Average Number of Ratings per User: ~3.58

Average Number of Ratings per Item: ~7.17

Average Rating: ~5.579

Distribution of Ratings

YouTube Rating Distribution

Model and Memory Approaches

- Item- or User- Based Collaborative Filtering
 - Idea suggest what similair users did
- Matrix Factorization e.g Singular Value Decomposition
 - Try to create a profile based of factors for users and items

Main difference:

A model base approach tries to extract the underlying logic from the data.

User Based Approach

- Find similar or opposite animals like wolf
- Checkout what these other animals like
- Recommend this to wolf

Find animals which voted for beef, fish and carrots too

	Carrots	Grass	Pork	Beef	Corn	Fish
Wolf	1	?	?	8	?	3
Pinguin	2	2	?	2	2	10
Bear	2	?	8	8	2	7
Rabbit	10	7	1	2	?	1
Cow	7	10	?	?	?	?
Dog	?	1	10	10	?	?
Pig	5	6	4	?	7	3
Chicken	7	6	2	?	10	?
Lion	?	?	9	10	2	?
Tiger	?	?	8	?	?	5
Antilope	6	10	1	1	?	?
Sheep	?	8	?	?	?	?

Pearson Correlation

$$sim(i,j) = \frac{\sum_{u \in U} (R_{u,i} - \bar{R}_i)(R_{u,j} - \bar{R}_j)}{\sqrt{\sum_{u \in U} (R_{u,i} - \bar{R}_i)^2} \sqrt{\sum_{u \in U} (R_{u,j} - \bar{R}_j)^2}}$$

- 1 = very similar
- (-1) = complete opposite votings
- similarity between wolf and pinguin: -0.2401922
 - cor(c(8,3,1),c(2,10,2))
- similarity between wolf and bear: 0.8196562
 - cor(c(8,3,1),c(8,7,2))
- similarity between wolf and rabbit: -0.6465846
 - cor(c(8,3,1),c(2,1,10))

Weighted sum of the ratings

$$P_{u,i} = \frac{\sum_{\text{all similar items, N}} (s_{i,N} * R_{u,N})}{\sum_{\text{all similar items, N}} (|s_{i,N}|)}$$

Pork (10):

$$(0.8196 * 8 + (-0.6466) * 1) / (0.8196 + (-0.6465)$$

 $= 34 \sim 10$

Grass (5.65):

$$(2*(-0.2401)+7*(-0.6465)) / ((-0.2401) + (-0.6465))$$

= 5,65

Corn (2,0):

$$2*(-0.2401)+2*(0.8196)) / (-0.2401+0.8196) = 2,0$$

Predicted ratings

- Wolf should eat: Pork Rating: 10.0
- Wolf should eat: Grass Rating: 5.645701
- Wolf should eat: Corn Rating: 2.0

SVD

Factorized Matrixes

```
Γ.17
 [,2]
 [,3]
 [,4]
 [,5]
 Γ.67
  [1,] -0.2292347 -0.49430779 0.19062424 -0.07181247 0.4770710954 0.09702186
  [2,7] -0.3483569 -0.15661845 -0.13851824 0.25708447 0.0703741295 -0.02256252
  [3,] -0.3297472  0.38914572  0.32911119 -0.46946360  0.1786228635 -0.06873459
  [4,] -0.2660216 -0.12401663  0.18550244 -0.06325647 -0.2337201734 -0.05392610
  [5,7 -0.3113082 -0.27117554 0.02818862 -0.52761879 -0.3478782885 0.39975722
  [7,7 -0.2850541 0.33077115 -0.19466386 0.31863281 -0.0903296719 0.21282496
  [8,7 -0.3348905 0.30007430 0.10415046 0.28947114 0.3426507849 0.51552934
  [9,7 -0.3124836 0.05643066 0.04066306 -0.04120880 0.1352948890 -0.57040061
 [10,] -0.2527844 -0.42862050 -0.45718586 0.12469935 -0.0632597635 0.03279939
 Γ11.7 -0.2666849 0.14696479 0.11618986 0.16657749 -0.6246850304 -0.06685539
 [12,] -0.2907617 -0.12807178  0.22935196  0.27605156 -0.0006122159 -0.38643894
 Γ,27
 Γ,37
 [,4]
 [,5]
 [,1]
 [,6]
[2,] 0.00000 15.42104 0.000000 0.000000 0.000000 0.000000
 0.00000 0.00000 9.022838 0.000000 0.000000 0.000000
[3,]
 0.00000 0.00000 0.000000 7.118305 0.000000 0.000000
[4,]
[5,] 0.00000 0.00000 0.000000 0.000000 6.178605 0.000000
 Γ6.T
```

```
[,1] [,2] [,3] [,4] [,5] [,6] [,6] [1,] -0.3866406 -0.44415916 -0.41411566 -0.4434746 -0.3884358 -0.36631650 [2,] -0.4012926 -0.44857956 0.54673703 0.3995054 -0.3505078 0.23740026 [3,] 0.1978540 -0.24017864 0.07783862 0.4734199 0.2036356 -0.79467933 [4,] -0.2452951 0.71836270 0.13325487 0.1112718 -0.5306107 -0.33481245 [5,] 0.7464186 -0.16160227 0.26340134 -0.2470840 -0.5345574 -0.02369669 [6,] 0.1817048 -0.04065689 -0.66059886 0.5883598 -0.3427756 0.25549400
```

Predicted Matrix (k = 2)

```
Fi.sh.
 Grass
 Pork
 Beef
 Corn
 Carrots
 7.201511 8.297301 0.434417 1.707758 6.673437 2.255415
Rabbit
 7.356298 8.464665 5.264098 6.057950 7.120983 5.225913
Cow
 3.481600 3.989480 9.820541 9.425599 3.832614 6.916145
Dog
Pig
 5.658174 6.510421 4.165493 4.763837 5.484533 4.090221
Chicken 7.374081 8.488613 3.745805 4.702562 7.041607 4.310466
Pinguin
 2.132330 2.443739 5.858912 5.633404 2.337486 4.141430
 3.166465 3.629539 8.419829 8.114452 3.453418 5.979882
Bear
Lion
 4.775999 9.130007 8.932443 4.417707 6.685987
Tiger
 5.168496 5.940595 6.611528 6.862983 5.186942 5.437517
Antilope 7.265590 8.369202 1.285779 2.481336 6.786286 2.789224
 3.793709 4.357410 6.181260 6.226153 3.891052 4.796402
Wolf
 6.011926 6.917271 4.507000 5.134227 5.832543 4.395093
Sheep
```

Predicted Ratings

- Sheep should eat: Carrots Rating: 6.01
- Sheep should eat: Corn Rating: 5.83

What other algorithms can be used?

Similarity Measures for Item or User based:

- LogLikelihood Similarity
- Cosine Similarity
- Pearson Similarity
- etc.

Estimating algorithms for SVD:

- ALSWRFactorizer
- ExpectationMaximizationSVDFactorizer

Let's built it

Mahout - Taste

Taste is a flexible, fast collaborative filtering engine for Java.

It was primarly written by Sean Owen and is part of the Apache Mahout library.

Another important author is: Sebastian Schelter

It offers all the algorithms introduced here and is Open Source

Architecture of the recommender

Packaging

000

META-INF/

META-INF/MANIFEST.MF

WEB-INF/

WEB-INF/classes/

WEB-INF/classes/de/

WEB-INF/classes/de/apaxo/

WEB-INF/classes/de/apaxo/bedcon/

WEB-INF/lib/

WEB-INF/classes/de/apaxo/bedcon/FacebookRecommender.class

WEB-INF/classes/de/apaxo/bedcon/FacebookRecommenderREST.class

WEB-INF/classes/de/apaxo/bedcon/FacebookRecommenderSOAP.class

WEB-INF/classes/DemoFriendsLikes.csv

WEB-INF/lib/commons-beanutils-1.7.0.jar

WEB-INF/lib/commons-beanutils-core-1.8.0.jar

WEB-INF/lib/commons-cli-1.2.jar

WEB-INF/lib/commons-cli-2.0-mahout.jar

WEB-INF/lib/commons-codec-1.4.jar

WEB-INF/lib/commons-collections-3.2.1.jar

WEB-INF/lib/commons-configuration-1.6.jar

WEB-INF/lib/commons-digester-1.8.jar

WEB-INF/lib/commons-httpclient-3.0.1.jar

WEB-INF/lib/commons-lang-2.6.jar

WEB-INF/lib/commons-logging-1.0.3.jar

WEB-INF/lib/commons-math-2.2.jar

WEB-INF/lib/quava-r09.jar

WEB-INF/lib/hadoop-core-0.20.204.0.jar

WEB-INF/lib/jackson-core-ast-1.8.2.jar

WEB-INF/lib/jackson-mapper-asl-1.8.2.jar

WEB-INF/lib/lucene-analyzers-3.4.0.jar

WEB-INF/lib/lucene-core-3.4.0.jar

WEB-INF/lib/mahout-collections-1.0.jar

WEB-INF/lib/mahout-core-0.6.jar

WEB-INF/lib/mahout-math-0.6.jar

WEB-INF/lib/slf4j-api-1.6.1.jar

WEB-INF/lib/solr-commons-csv-3.1.0.jar

WEB-INF/lib/uncommons-maths-1.2.2.jar

WEB-INF/lib/watchmaker-framework-0.6.2.jar

WEB-INF/lib/xpp3_min-1.1.4c.jar

WEB-INF/lib/xstream-1.3.1.jar

WEB-INF/web.xml

META-INF/maven/

META-INF/maven/de.apaxo.bedcon/

META-INF/maven/de.apaxo.bedcon/facebook-recommender-demo/

META-INF/maven/de.apaxo.bedcon/facebook-recommender-demo/pom.xml

META-INF/maven/de.apaxo.bedcon/facebook-recommender-demo/pom.properties

Manuel-Blechschmidts-MacBook-Pro-2:target manuel\$

Eclipse Project

Maven pom.xml

```
Terminal - vim - 158×52
?xml version="1.0"?>
droject xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://maven.apache.org/POM/4
.0.0 http://mayen.apache.ora/xsd/mayen-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <qroupId>de.apaxo.bedcon</qroupId>
  <artifactId>facebook=recommender=demo</artifactId>
  </ersion>0.0.1-SNAPSHOT
  <packaging>war</packaging>
  <name>BedCon Demo for a Facebook Recommender
  <description>This projects shows how you create a war with a recommender in it based on a dataset by Facebook likes.</description>
  dependencies>
 <dependency>
 <groupId>org.apache.mahout</groupId>
 <artifactId>mahout-core</artifactId>
 <version>0.6</version>
 </dependency>
 dependency>
 <aroupId>iavax</aroupId>
 <artifactId>javaee-api</artifactId>
 <version>6.0</version>
 <scope>provided</scope>
 </dependency>
 dependency>
 <aroupId>ora.apache.solr</aroupId>
 <artifactId>solr=commons=csv</artifactId>
 </dependency>
  </dependencies>

doragnization

 <name>Apaxo GmbH</name>
 <url>http://www.apaxo.de</url>
  </organization>
  <url>http://www.manuel-blechschmidt.de</url>
  <SCM>-
 <url>>scm:ait:ait@aithub.com/ManuelB/facebook-recommender-demo</url>
 <connection>scm:ait:ait@aithub.com/ManuelB/facebook-recommender-demo</connection>
 <deve loperConnection>scm:qit:qit@qithub.com/ManuelB/facebook-recommender-demo</deve loperConnection>
  </scm>
```

```
⊲build>
39
 <fiinalName>facebook=recommender=demo</finalName>
40
 ⊲oluains>
41
 <pli>dplugin>
 <groupId>org.glassfish</groupId>
42
 ~artifactId>maven-embedded-glassfish-plugin</artifactId>
43
 </plugin>
44
45
 </play
 →pluginManagement>
46
47
 ⊲plugins>
48
 ⊲plugin>
 <groupId>org.glassfish</groupId>
49
 <artifactId>maven-embedded-glassfish-plugin</artifactId>
50
51
 <version>3.1.1
 donfiguration>
53
 <goalPrefix>glassfish</goalPrefix>
54
 <app>target/${project.artifactId}.${project.packaging}</app>
55
 <port>8010</port>
 </configuration>
56
57
 </plugin>
58
 </plugins>
59
 </pluginManagement>
 </build>
61
 <repositories>
62
 <repository>
63
 <id>glassfish-repository</id>
 <name>Java.net Repository for Glassfish
64
 durl>http://download.java.net/maven/glassfish</url>
65
 </repository>
66
 </repositories>
68 project>
```

Demo and live Debugging

Conclusion

Recommendation is a lot of math
You shouldn't implement the algorithms again
There are a lot of unsanswered questions

Scalibility, Performance, Usability
 You can gain a lot from good personalization

More sources

http://www.apaxo.de/

http://mahout.apache.org/

http://research.yahoo.com/

http://www.grouplens.org/

http://recsys.acm.org/

https://github.com/ManuelB/facebook-recommender-demo/

http://docs.oracle.com/javaee/6/tutorial/doc/