

Sistemas de Recomendação

Marlesson Santana

Sumário

- Introdução
- 2. Métodos
- 3. Arquitetura e Frameworks
- 4. Hands On

Olá!

Sou o Marlesson Santana

- Pesquisador do Deep Learning Brasil UFG
- Community Manager do Data Hackers
- CDO na CQuantt

CQuantt

Sou o Arthur Lacerda

- Graduado em Ciência da Computação UFG
- Full-Stack e Cientista de Dados na CQuantt

bit.ly/2kyIAyJ

O que é um Sistema de Recomendação?

Introdução

RecSys é o processo que usa as preferências do usuário para filtrar e sugerir conteúdo personalizado.

SPOTIFY

- 217 M de usuários
- 40 M de faixas
- 50 países
- 1.7 Bi

NETFLIX

- ~150 M de usuários
- ~10,000 títulos
- 190 Países
- 80% impactados com RecSys

AMAZON

- 300 M de usuários
- 120 M de produtos
- 18 países
- 35% das compras vem de RecSys

RecSys

- É aplicável em **diferentes domínios**
- Otimiza a experiência do usuário dentro da plataforma
- Retém o usuário dentro da plataforma
- Revela padrões de consumo que podem ser utilizados em outros setores

O principal objetivo de um RecSys é personalizar a experiência do usuário com foco em aumentar o retorno financeiro.

Famílias de Algoritmos

Métodos

Famílias de Algoritmos de RecSys

Collaborative Filtering

Content Based

Cold Start

O que são preferências do usuário?

- Suas interações e/ou notas concedidas para determinado conteúdo
- Podem ser explícitas ou implícitas
- São **armazenadas** ao longo da utilização do sistema

Ex: curtidas, ratings, pause ou rewind, tempo de leitura, compartilhamentos.. etc

Collaborative Filtering

- Utiliza preferências de outros usuários para recomendar
- Necessita de muitos dados históricos de preferências
- Pode ser computacionalmente custoso

Collaborative Filtering

Judite	10	?	7
Moisés	8	9	6
Rafael	1	3	10

$$similarity([0, 0]) = similarity([10, ?, 7], [8, 9, 6])$$

Euclidiana

$$egin{split} d(\mathbf{p},\mathbf{q}) &= d(\mathbf{q},\mathbf{p}) = \sqrt{(q_1-p_1)^2 + (q_2-p_2)^2 + \dots + (q_n-p_n)^2} \ &= \sqrt{\sum_{i=1}^n (q_i-p_i)^2}. \end{split}$$

Cosseno

$$ext{similarity} = \cos(heta) = rac{\mathbf{A} \cdot \mathbf{B}}{\|\mathbf{A}\| \|\mathbf{B}\|} = rac{\sum\limits_{i=1}^n A_i B_i}{\sqrt{\sum\limits_{i=1}^n A_i^2} \sqrt{\sum\limits_{i=1}^n B_i^2}},$$

Person

$$Corr(x, y) = \frac{\sum_{i} (x_{i} - \bar{x})(y_{i} - \bar{y})}{\sqrt{\sum (x_{i} - \bar{x})^{2}} \sqrt{\sum (y_{i} - \bar{y})^{2}}}$$

$$= \frac{\langle x - \bar{x}, y - \bar{y} \rangle}{\|x - \bar{x}\| \|y - \bar{y}\|}$$

$$= CosSim(x - \bar{x}, y - \bar{y})$$

Collaborative Filtering - Similaridade

• Recomendar os **itens que consumiu** e gostou, **mas ainda não viu**.

Content Based

- Usa de similaridade entre conteúdos para recomendar
- Algoritmos de rápida atualização
- Necessidade de modelagem de atributos o que é ser similar?
- Gera efeito de "bolha de consumo"

CONTENT-BASED FILTERING

Content Based

Característica 1	Característica 2	Característica 3
?	?	?
?	?	?
?	?	?

Content Based - Similaridade

Recomendar os **itens mais similares que o consumiu** e gostou

Cold Start

São listas de recomendação **sem ou com pouca personalização**. Útil para novos usuários. Ex:

- Conteúdo "mais acessados"
- Conteúdo geolocalizado
- Listas personalizadas por curadoria

Arquitetura e Frameworks

Métodos

Armazenamento

Engine de RecSys

Métricas de Avaliação

Métodos

Como avaliar a recomendação?

CTR

Taxa de Cliques. Se o que foi recomendado foi acessado.

Cobertura

Se todos os conteúdos da base estão sendo recomendados para alguém?

Diversidade

Se a recomendação está diversificada.

Engajamento

Se além de clicar o usuário engajou na recomendação (compartilhou, comentou.. etc).

Novidade

O quão nova é a recomendação.

Surpresa

Fator surpresa do que está sendo recomendado.

Hands on

Métodos

Obrigado!

Marlesson Santana

marlesson@cquantt.com

@marlesson

