

Lessons Learned from Building real-life Recsys

Xavier Amatriain (Quora) Deepak Agarwal (LinkedIn)

4. Recommendations @Quora

Our Mission

"To share and grow the world's knowledge"

- Millions of questions & answers
- Millions of users
- Thousands of topics
- ..

What we care about

Data @ Quora

Lots of high-quality textual information

DATA @ QUORA

Mapping the Discussion on Quora Over Time through Question Text

WENWEN TAO (陶雯雯)

Focus Term: Obama

Lots of data relations

Recommendations @Quora

Recommendations at Quora

- Homepage feed ranking
- Email digest
- Answer ranking
- Topic recommendation
- User recommendation
- Trending Topics
- Automated Topic Labelling
- Related Question
- ...

Models

- Deep Neural Networks
- Logistic Regression
- Elastic Nets
- Gradient Boosted Decision Trees
- Random Forests
- LambdaMART
- Matrix Factorization
- LDA
- ...

$$P = \frac{e^{a+bX}}{1+e^{a+bX}}$$

$$\hat{\beta} = \underset{\beta}{\operatorname{argmin}} (\|y - X\beta\|^2 + \lambda_2 \|\beta\|^2 + \lambda_1 \|\beta\|_1).$$

5. Lessons learned (Part II)

1. IMPLICIT SIGNALS BEAT EXPLICITONES (ALMOST ALWAYS)

Implicit vs. Explicit

- Many have acknowledged that implicit feedback is more useful
- Is implicit feedback really always more useful?
- If so, why?

indicator of what the community thinks about a video. Rating a video joins favoriting and sharing as a way to tell

the world that this is something you love.

Implicit vs. Explicit

- Implicit data is (usually):
 - More dense, and available for all users
 - Better representative of user behavior vs. user reflection
 - More related to final objective function
 - Better correlated with AB test results
- E.g. Rating vs watching

Implicit vs. Explicit

- However
 - It is not always the case that direct implicit feedback correlates well with long-term retention
 - E.g. clickbait
- Solution:
 - Combine different forms of implicit + explicit to better represent long-term goal

2. BE THOUGHTFUL ABOUT YOUR TRAINING DATA

Defining training/testing data

Quora

- Training a simple binary classifier for good/bad answer
 - Defining positive and negative labels ->
 Non-trivial task
 - Is this a positive or a negative?
 - funny uninformative answer with many upvotes
 - short uninformative answer by a well-known expert in the field
 - very long informative answer that nobody reads/upvotes
 - informative answer with grammar/spelling mistakes
 - ..

3. YOUR MODEL WILL LEARN WHAT YOU TEACH IT TO LEARN

- Model will learn according to:
 - Training data (e.g. implicit and explicit)
 - Target function (e.g. probability of user reading an answer)
 - Metric (e.g. precision vs. recall)
- Example 1 (made up):
 - Optimize probability of a user going to the cinema to watch a movie and rate it "highly" by using purchase history and previous ratings. Use NDCG of the ranking as final metric using only movies rated 4 or higher as positives.

Example 2 - Quora's feed

- Training data = implicit + explicit
- Target function: Value of showing a story to a user ~ weighted sum of actions:

$$v = \sum_{a} v_{a} 1{y_{a} = 1}$$

- o predict probabilities for each action, then compute expected value: $v_pred = E[V \mid x] = \sum_a v_a p(a \mid x)$
- Metric: any ranking metric

4. EXPLANATIONS MIGHT MATTER MORE THAN THE PREDICTION

Explanation/Support for Recommendations

Sarah Smith Richard Henry and 3 more upvoted this • 7h

How can I complain about my roommate who is cheating on his Google phone interviews?

Ben Garrison, Software Engineer at Google

304.3k Views • Upvoted by Jeremy Miles, Quantitative analyst at Google, Mayeesha Tahsin, Sarah Smith, and 3 others you follow

First off, I really appreciate your trying to make sure the right thing happens. I think that's great. Cheating sucks. However, the answer is "don't worry about it". Phone screens here at Google ar... (more)

Upvote | 968 | Downvote Comments 23+ Share

Last.fm

Last.fm builds detail...

Followed by Neal Lathia and 8 more

Follow 21.9k

Followed by Katie Hoban and 22 more

Follow 74.1k

Follow 2.4k

5. IF YOU HAVE TO PICK ONE SINGLE APPROACH, MATRIX FACTORIZATION IS YOUR BEST BET

Matrix Factorization

- MF can be interpreted as
 - Unsupervised:
 - Dimensionality Reduction a la PCA
 - Clustering (e.g. NMF)
 - Supervised:
 - Labeled targets ~ regression
- Very useful variations of MF
 - o BPR, ALS, SVD++
 - Tensor Factorization, Factorization Machines
- However...

$$n \quad \mathbf{X} = n \quad \mathbf{U} \times h \quad \mathbf{V}^{\mathrm{T}}$$

6. EVERYTHING IS AN ENSEMBLE

Ensembles

- Netflix Prize was won by an ensemble
 - Initially Bellkor was using GDBTs
 - BigChaos introduced ANN-based ensemble
- Most practical applications of ML run an ensemble
 - Why wouldn't you?
 - At least as good as the best of your methods
 - Can add completely different approaches (e.g. CF and content-based)
 - You can use many different models at the ensemble layer: LR, GDBTs, RFs, ANNs...

The BellKor Solution to the Netflix Grand Prize

Yehuda Koren August 2009

The BigChaos Solution to the Netflix Grand Prize

Andreas Töscher and Michael Jahrer

commendo research & consulting Neuer Weg 23, A-8580 Köflach, Austria { andreas.toescher,michael.jahrer} @commendo.at

Robert M. Bell*

AT&T Labs - Research Florham Park, NJ

September 5, 2009

Ensembles & Feature Engineering

- Ensembles are the way to turn any model into a feature!
- E.g. Don't know if the way to go is to use Factorization
 Machines, Tensor Factorization, or RNNs?
 - Treat each model as a "feature"
 - Feed them into an ensemble

The Master Algorithm?

It definitely is an ensemble!

7. BUILDING RECOMMENDER SYSTEMS IS ALSO ABOUT FEATURE ENGINEERING

Need for feature engineering

In many cases an understanding of the domain will lead to optimal results.

Feature Engineering Example - Quora Answer Ranking

What is a good Quora answer?

- truthful
- reusable
- provides explanation
- well formatted

• ...

What music do data scientists usually listen to while working?

Paula Griffin, data scientist and biostatistics PhD ... (more)
13 upvotes by William Chen, Alexandr Wang (王誉舜), Sheila Christine Lee, (more)

I was figuring that this question was just fishing for someone to answer that Big Data is their favorite band. Unfortunately, the question log indicates this was asked about 6 months before their EP came out, so there goes that theory.

This is going to be a pretty odd list, but here's the list, in order of decreasing social acceptability:

- Electropop -- Banks and CHVRCHES are my favorites at the moment.
- Miscellaneous alt-rock -- this category basically includes anything I found out about from listening to Sirius XM in the car.
- Nerd rock -- What kind of geek would I be if Jonathan Coulton wasn't on this list?

Shankar Iyer, data scientist at Quora

10 upvotes by William Chen, Sheila Christine Lee, Don van der Drift, (more)

Based on the Pandora stations that I've been listening to, my recent work-time listening consists of:

- Acoustic folk music: John Fahey, Leo Kottke, Six Organs of Admittance, etc.
- Post-Rock / Ambient Music: Sigur Rós, Gregor Samsa, the Japanese Mono, Eluvium, El Ten Eleven, etc.
- 3. Hindustani: mostly Vishwa Mohan Bhatt
- 4. Carnatic: recently Rajeswari Pariti
- 5. Classical Guitar: recently Paul Galbraith, Konrad Ragossnig, etc.

Feature Engineering Example - Quora Answer Ranking

How are those dimensions translated into features?

- Features that relate to the answer quality itself
- Interaction features

 (upvotes/downvotes, clicks, comments...)
- User features (e.g. expertise in topic)

Paula Griffin, data scientist and biostatistics PhD ... (more)

13 upvotes by William Chen, Alexandr Wang (王眷舜), Sheila Christine Lee, (more)

I was figuring that this question was just fishing for someone to answer that Big Data is their favorite band. Unfortunately, the question log indicates this was asked about 6 months before their EP came out, so there goes that theory.

This is going to be a pretty odd list, but here's the list, in order of decreasing social acceptability:

- Electropop -- Banks and CHVRCHES are my favorites at the moment.
- Miscellaneous alt-rock -- this category basically includes anything I found out about from listening to Sirius XM in the car.
- Nerd rock -- What kind of geek would I be if Jonathan Coulton wasn't on this list?
- Straight-up nostalgia -- I have an admittedly weird habit of listening to the same album (sometimes just one song) over and over for hours on end which was formed during all-nighters in high school. Motion City Soundtrack, Jimmy Eat World, and Weezer are my go-to's in this category.
- Soundtracks of all sorts -- Chicago, Jurassic Park, Bastion, The Book of Mormon, the Disney version of Hercules... again, basically anything that works on a repeat loop for ~3 hours.
- Pop -- don't make me list the artists. I've already told you I listen to Disney soundtracks; you can't possibly need more dirt on me. The general principle is that if you can dance to it, you can code to it.

Now, if you don't mind, I'm just going to sit at my desk and be superembarrassed that my coworkers know what's in my headphones.

Written 4 Dec. 353 views. Asked to answer by William Chen.

Feature Engineering

Output

Properties of a well-behaved ML feature:

- Reusable
- Transformable
- Interpretable
- Reliable

Deep Learning

NIPS'2015 Tutorial

Geoff Hinton, Yoshua Bengio & Yann LeCun

8. WHY YOU SHOULD CARE ABOUT ANSWERING QUESTIONS (ABOUT YOUR RECSYS)

Quora

Model debuggability

Quora

- Value of a model = value it brings to the product
- Product owners/stakeholders have expectations on the product
- It is important to answer questions to why did something fail
- Bridge gap between product design and ML algos
- Model debuggability is so important it can determine:
 - Particular model to use
 - Features to rely on
 - Implementation of tools

Model debuggability

 E.g. Why am I seeing or not seeing this on my homepage feed?

feed / feature analysis using score / feature analysis using model score

This table shows feature values for the debug story (using feedStory or debug_aid/qid above) and for the top 10 comparison stories from the same leaf node. For each comparison story, the color (and hover text) of a feature cell shows how the score of the debug story would change if feature values were swapped between the debug story the comparison story. Feature rows are sorted by the maximum absolute score gain among the comparison stories.

Feature Name	aid 14862324	aid 2546362	aid 2296
USER_L	0.0094589	0.2130526	0.213052
USER_L	0.0514545	0.2039045	0.203904
OBJEC:	8	None	7
OBJEC.	128263005100	70919435147759	7538566
USER_L	0.0648323	0.2112874	0.211287
USER_5	0	None	1
USER_L	0.0094589	0.0787334	0.078733
OBJEC.	0	0.3824919	0.245169
OBJEC.	0.1047419	None	None
NUM_R	1	None	None
USER 5	0	None	1

9. DATA AND MODELS ARE GREAT. YOU KNOW WHAT'S EVEN BETTER?

THE RIGHT EVALUATION APPROACH!

Quora

Offline/Online testing process

Executing A/B tests

- Measure differences in metrics across statistically identical populations that each experience a different algorithm.
- Decisions on the product always data-driven
- Overall Evaluation Criteria (OEC) = member retention
 - Use long-term metrics whenever possible
 - Short-term metrics can be informative and allow faster decisions
 - But, not always aligned with OEC

Offline testing

- Measure model performance, using (IR) metrics
- Offline performance = indication to make decisions on follow-up A/B tests
- A critical (and mostly unsolved) issue is how offline metrics correlate with A/B test results.

10. YOU DON'T NEED TO DISTRIBUTE YOUR

RECSYS

Distributing Recommender Systems

- Most of what people do in practice can fit into a multi-core machine
 - As long as you use:
 - Smart data sampling
 - Offline schemes
 - Efficient parallel code
- (... but not Deep ANNs)

 Do you care about costs? How about latencies or system complexity/debuggability?

Matrix Factorization Example

Conclusions

- Recommender Systems are about much more than just predicting a rating
- Designing a "real-life" recsys means paying attention to issues such as:
 - Feature engineering
 - Training dataset
 - Metrics
 - Experimentation and AB Testing
 - System scalability
 - 0 ..
- Lots of room for improvement & research

Questions?

Xavier Amatriain (Quora) xavier@amatriain.net

Deepak Agarwal (LinkedIn) dagarwal@linkedin.com

