Beyond Collaborative Filtering: ML & Recommendations at Meetup

Evan Estola
Meetup.com
evan@meetup.com
@estola

My Background

- Machine Learning Engineer
- At Meetup since May 2012
- BS Computer Science
 - Information Retrieval
 - Data Mining
 - Math
 - Linear Algebra
 - Graph Theory

Q

within 25 miles of Los Angeles, CA

Groups

Calendar

1,848 Robot Enthusiasts

Next Meetup: Jun 15

1,743 Members

Next Meetup: Jun 16

219 Data Scientists

Next Meetup: Tomorrow

246 open data users, data scient...

395 Arduino Enthusiasts

Next Meetup: Jun 26

1,537 Snowboarders & Skiers

Next Meetup: Jun 28

Why Meetup data is cool

- Real people meeting up
- Every meetup could change someone's life
- No ads, just do the best thing
- Oh and >125 million rsvps by >17 million members
- ~3 million rsvps in the last 30 days
 - >1/second

Tools at Meetup

- Hive SQL on Hadoop
- Spark Distributed Scala on Hadoop cluster
- Scala Recommendations service
- R Data analysis, Model building
- Python Scripting, Data organizing
- Java Backend of our web stack

"Everything is a recommendation"

What are you interested in?

Arts & Culture	~	Beliefs		~	Business	~	Crafts & Hobbies	~
Dancing	~	Food & Drink		~	Games & Sci-F	i v	Identity	~
Languages	~	Literature		~	Moms & Dads		Movements	~
Music	V	Outdoors		^	Pets	~	Photo & Films	~
+ Bicycling			International Travel			+ Hiking		
+ Fishing			+ Outdoor Recreation			+ Motorcycle Riders		
+ Road Cycling			+ Urban Exploration			+ Trail Running		
→ Weekend Adven	[ravel	- Geocaching			+ Snowboarding			
Social Sports & Fitness Tech Well-being								

Next

Collaborative Filtering

- Classic recommendations approach
- Users who like this also like this

Customers Who Bought This Item Also Bought

Foundation and Empire (Foundation Novels) Isaac Asimov

********** (859)

Mass Market Paperback

\$7.19

Second Foundation (Foundation Novels)

Isaac Asimov

(859) Paperback

\$7.19

Prelude to Foundation (Foundation, Book 1) Isaac Asimov

************(157)

Mass Market Paperback

\$7,19

Forward the Foundation (Foundation Novels)

Isaac Asimov

(80)

Mass Market Paperback

\$7.19

Foundation's Edge (Foundation Novels)

Isaac Asimov

★★★★★ (94)

Mass Market Paperback

\$7.19

Foundation and Earth

Isaac Asimov

★★★ To (126)

Mass Market Paperback

\$7,19

Weaknesses of CF

- Sparsity
- Cold Start
- Coverage
- Diversity

Why Recs at Meetup are hard

- Incomplete Data (topics)
- Cold start
- Asking user for data is hard
- Going to meetups is scary
- Sparsity
 - Location
 - Groups/person
 - Membership: 0.001%
 - Compare to Netflix: 1%

Cleaning data

- Schenectady
- Beverly Hills
- Fake RSVP boosts (+100 guests!)
- Rsvp hogs

Real data is gross

- Preprocessing is critical!
 - missing data
 - outliers
 - log scale
 - bucketing
 - sampling bias

Supervised Learning/Classification

- "Inferring a function from labeled training data"
- Joined Meetup group/Didn't join Meetup group

Ranking

- Membership << expected error rate
 - Sample to 50/50 join/no-join
- Model output label no longer explicitly true
- Use a classifier that gives you a useful output

342 Members

Los Angeles Racquetball Meetup 0.946

35 Racquetball players

411 RidersNext Meetup: Jul 5

Topic Match

State Match

Ensemble Learning

"... use multiple learning algorithms to obtain better predictive performance than could be obtained from any of the constituent learning algorithms"

Ensemble Learning

- Collaborative Filtering on Topics
- Other simple features

Logistic Regression Output

	Rsv	pScore	0.02
--	-----------------------	--------	------

- FbFriends 2.02
- 2ndFbFriends 0.09
- AgeUnmatch -2.40
- GenUnmatch -3.37
- Distance -0.04
- StateMatch 0.54
- CountyMatch 0.41
- ZipScore 0.06
- TopicScore 4.14
- ExtendedTS 0.47
- RelatedTS 0.66
- FbLikeTS 0.78

Facebook Likes

Lots of information, but how to use?

 Map to topics, let training the model take care of the rest!

 Bonus: Recommendations server knows topics, generated topics can be passed in by request

Mapping FB Likes to Meetup Topics

- Text based?
 - Go(game) vs Go(lang)?
 - o Burton?
- Data approach!
 - Grab most popular topics across all members with the same like

Normalization

- Top topics for Burton-Likers
 - Meeting New People, Coffee, bla bla
 - Most popular still dominates
- Normalize based on expected topic occurrence in sample

Normalization

- For members with a given Like
- Compare percent with each topic to expected among total population
- Burton:
 - 20% "Meeting New People"
 - 9% "Snowboarding"
- Total population
 - 20% "Meeting New People"
 - 2% "Snowboarding

Processing

- Load FB Like connections, topics into Hadoop
- Process with Hive to generate top topics for each like
- Join with member likes to generate top topics per member
- Add feature to model using FB-Like-Generated-Topics crossover with groups...

Results

- Positive weight
 - Very good sign
 - Captured information about member identity, not just behavior
- Deploy/Split test
 - 1.5% lift in conversion overall
 - (Only have facebook data for ~10% of members)

Thanks!

Smart people come work with me.

http://www.meetup.com/jobs/