MLOps World 2022

Jim Dowling, CEO, Hopsworks

Personalized Recommendations and Search with Retrieval and Ranking at scale on Hopsworks

H&M Personalized Fashion Recommendations

- articles.csv detailed metadata for each article_id available for purchase
- customers.csv metadata for each customer_id
- transactions_train.csv purchases for each customer with date

Predict the article_ids each customer will purchase.

https://www.kaggle.com/competitions/h-and-m-personalized-fashion-recommendations

Recommender systems are *information filtering systems* that personalize the information coming to a user based on her historical interests, the relevance of the information, and the current context (e.g., what is trending).

Some paradigms for recommender systems:

- Collaborative filtering
- Content-based filtering
- Social and demographic recommenders
- Contextual recommendation algorithms

HOPSWORKS Analytical/Batch Recommendation Systems

HOPSWORKS Analytical (Batch) Recommendation Service

HOPSWORKS Operational/Online Recommendation Systems

HOPSWORKS Increase Business Value with more Real-Time Recommendations

HOPSWORKS Online Recommendations: Retrieval and Ranking Architecture

HOPSWORKS 3-Stage Retrieval, Filtering, Ranking

Personalized Music Discovery Playlist:

- Retrieval: Nearest neighbor search in item embedding space
- Filtering: Remove tracks user has heard before (e.g. w/ Bloom Filters)
- Ranking: Re-use embedding space distance from and tade off between score, similarity and BPm to reduce jarring track transitions

Social Media Feed:

- Retrieval: Random walks on social graph to find new items in user's network
- Filtering: Remove posts from muted or blocked users
- Ranking: Predict user's likelihood of interacting with posts, but "twiddle" the list so adjacent posts are from different authors

HOPSWORKS 3-Stage Retrieval, Filtering, Ranking

eCommerce "Add to Cart":

- Retrieval: Look up items commonly co-purchased with cart contents
- Filtering: Remove candidate items that are currently out of stock (or already in your cart)
- Ranking: Predict how likely to buy each candidate item the user is, but reorder to maximize expected revenue

Social Media Feed:

- Retrieval: Many candidate sources for the various rows/shelves/banners
- Filtering: Remove items that aren't licensed for streaming in user's country
- Ranking: Predict user's stream time for each item, but arrange a set of shelves that trade off between predicted relevance and matching the genre distribution of the user's previous consumption

HOPSWORKS Online and Offline Infrastructure for Retrieval/Ranking

[Image credit: https://eugeneyan.com/writing/system-design-for-discovery/]

HOPSWORKS (Two-Tower) Operational Recommendation Service

HOPSWORKS Create Embeddings - then Retrieval, Filtering, Ranking

User/Query and Item **Embeddings**

User/query embedding model - user history and context.

Item embedding model

Built Approx Nearest Neighbor (ANN) Index with items and item embedding model.

Retrieval

Retrieve candidate items based on the user embedding from the ANN Index

Filtering

Ranking

Remove candidate items for various reasons:

- underage user
- item sold out
- item bought before
 - item not available in user's region

With the ranking model, score all the candidate items with both user and item features, ensuring, candidate diversity.

HOPSWORKS Retrieval and Ranking for Fashion Recommendations

less than 100ms

HOPSWORKS Online Infrastructure for Retrieval and Ranking

01. Embeddings

- An embedding is a mapping of a discrete categorical variable to a vector of continuous numbers: [1.119, 4.341,,1.334]
- Create a denser representation of the categories and maintain some of the implicit relationship information between items

Can a "user query" find "items" with similarity search?

Yes, by mapping the "user query" embedding into the "item" embedding space.

Representation learning for retrieval usually involves supervised learning with labeled or pseudo-labeled data from user-item interactions.

HOPSWORKS Feature Logging - Generate Training Data for Embedding Models

Log user-item interactions as training data for our two-tower model.

H&M We	ebsite			
Search	Item 1	Item 1	Features	Scon
	Item 2	Item 2	Features	Score
	Item 3	item 2	reatures	Score
Click 2		Item 3	Features	Score
Click 3		Item 4	Features	Score
	Purchase 3	nem 4	reduce	2001

[Image Credit: Roman Grebennikov, Findify - https://www.youtube.com/watch?v=BskiQPkrYec]

Implicit Feedback vs Explicit Feedback

Imagine the user sees a feed and selects the fifth item in the list. This shows us that the first four items should have been ranked lower in the list. We can train our ranker model with this sort of data.

You can also train a model with explicit feedback by introducing a user feedback/rating system in your application.

Negative examples should also be used when training items labeled "irrelevant" to a given guery.

(From Database/DW)

HOPSWORKS Training the Query and Item Embedding Models with Two Towers

TensorFlow has the tensorflow-recommenders library to train two-tower embedding models. Our training data, transactions.csv, consists of customer and article pairs. You need to provide only positive pairs, where the customer purchased an article. Training produces 2 models; an item encoder model and a user encoder model.

Create embeddings for Items, insert them into embedding space (aka build an Approximate Nearest Neighbor (ANN) Index)

Model Architecture

[Source: https://cloud.google.com/blog/products/ai-machine-learning/vertex-matching-engine-blazing-fast-and-massively-scalable-nearest-neighbor-search]

02.

Vector Database -Similarity Search with Embeddings A vector database (or embedding store): a database for durably storing embeddings and supporting similarity search (nearest neighbor search)

Approximate nearest neighbor (ANN) algorithms provide fast nearest neighbor search, O(log(n))

- <u>Facebook's FAISS</u> uses Hierarchical Navigable Small World Graphs (HNSW)
- Google ScaNN

HNSW Graph Search

HOPSWORKS OpenSearch k-NN: Create Index

```
PUT my-knn-index-1
  "settings": (
 "index": |
 "knn": true,
 "knn.space type": "cosinesimil"
  "mappings":
 "properties":
 "my vectori": |
"type": "knn_vector",
"dimension": 2
 "my vector2": |
 "type": "knn_vector",
"dimension": 4 )
```

Create a k-NN nearest neighbour Index in OpenSearch. In the following slides, we will add entries to the index. Then query it with approximate nearest neighbor search. Then query it with additional filters.

https://opensearch.org/docs/latest/search-plugins/knn

```
POST bulk
  "index": ( " index": "my-knn-index-1", " id": "1" ) )
  "my vector1": [1.5, 2.5], "price": 12.2 T
  "index": ( " index": "my-knn-index-1", " id": "2" ) )
  "my vector1": [2.5, 3.5], "price": 7.1 |
  "index": ( "_index": "my-knn-index-1", "_id": "3" | )
  "my vector1": [3.5, 4.5], "price": 12.9 ]
  "index": | "_index": "my-knn-index-1", "_id": "4" | |
  "my vector1": [5.5, 6.5], "price": 1.2 )
  "index": ( " index": "my-knn-index-1", " id": "5" ) )
  "my vector1": [4.5, 5.5], "price": 3.7
  "index": ( " index": "my-knn-index-1", " id": "6" | )
  "my vector2": [1.5, 5.5, 4.5, 6.4], "price": 10.3
  "index": | " index": "my-knn-index-1", " id": "7"
"my_vector2": [2.5, 3.5, 5.6, 6.7], "price": 5.5
  "index": ( " index": "my-knn-index-1", " id": "8"
  "my vector2": [4.5, 5.5, 6.7, 3.7], "price": 4.4
  "index": ( " index": "my-knn-index-1", " id": "9" )
  "my vector2": [1.5, 5.5, 4.5, 6.4], "price": 8.9 )
```

Note that each entry has a unique "_id" and an additional "price" attribute. my_vector1 has an embedding of length 2. my_vector2 has an embedding of length 4.

```
GET my-knn-index-1/_search

"size": 2,
 "query": [
 "knn": [
 "my vector2": {
 "vector": [2, 3, 5, 6],
 "k": 2
```

k is the number of neighbors the search of each graph will return.
The size option indicates how many results the query actually returns.

HOPSWORKS OpenSearch k-NN: Similarity search using Index with filtering

```
GET my-knn-index-1/_search
  "size": 2
  "query":
 "my_vector2": {
 "vector": [2, 3, 5, 6],
 post_filter": {
```

We are filtering results so that we only get candidates with a price between 5-10.

03. Ranking and Refining Recommenations

Input: a set of instances

$$X = \{x_1, x_2, \dots, x_n\}$$

Output: a rank list of these instances

$$\hat{Y} = \{x_{r_1}, x_{r_2}, \dots, x_{r_n}\}$$

Ground truth: a correct ranking of these instances

$$Y = \{x_{y_1}, x_{y_2}, \dots, x_{y_n}\}$$

Each instance (user-item pair) is represented with a list of features, retrieved from the feature store.

Training data is the user-item features and the label is the relevance ratings.

Ranking models should be fast - low latency to rank 100s of candidates, so decision trees are popular.

The ranking stage should consider additional criteria or constraints.

If the system always recommend items that are "closest" to the user/query embedding, the candidates tend to be very similar to each other.

Re-rank items based on genre or other metadata to ensure diversity.

When ranking, we can include features that were not feasible during candidate generation.

Use the feature store to retrieve features such as user persona (e.g., demographics, price propensity), item metadata (e.g., attributes, engagement statistics), cross features (e.g., interaction between each feature pair), and media embeddings.

Building a ranking model with TF Recommenders:

https://www.youtube.com/watch?v=ZkwJo5HRjiQ https://www.tensorflow.org/recommenders/examples/basic_ranking

HOPSWORKS Tags and Metadata - Refine your Recommendations/Search

What to read

Sci-fi / Popular books

HOPSWORKS Tags, Metadata - Refining your Search by Filtering

OR

Ranking Stage

Non-Fiction

Book N

Feature helps generate candidates in ANN search

Static attributes. Filter ANN results in OpenSearch

Static/Dynamic Filter Candidates.

04.

Offline Infrastructure for Ranking and Retrieval

HOPSWORKS Offline Infrastructure for Ranking and Retrieval

HOPSWORKS What is a Feature Store for Machine Learning?

HOPSWORKS What are the System Properties of Recommendation Systems?

Apart from the accuracy of your ML models, you have to worry about...

Availability: Embedded in-memory DB crashes on Black Friday at e-retailer, produces random recommendations

Throughput: Online retail store produces increasing number of sales, needs to switch feature pipeline from Pandas to PySpark.

Freshness: Video streaming service switches from Spark Streaming to Flink, improving feature freshness from 10s down to 2s, improving the engagement rate.

Latency: A real-time recommendation service for a music streaming company returns 250 candidates during retrieval, then it needs 250 lookups from the feature store in < 30ms for ranking.

HOPSWORKS Feature Engineering: APIs & Connectors

Frameworks

HOPSWORKS Feature Engineering: SQL & Connectors

Storage Connectors

HOPSWORKS Write to Feature Groups, Read from Feature Views

https://www.rondb.com

< 1ms KV lookup >100M KV Lookups/sec >99.999% availability >1 PB storage

HOPSWORKS Feature Store used for Online for Retrieval and Ranking

05.

Hopsworks = Feature Store + VectorDB + Model Serving

HOPSWORKS Hopsworks for Retrieval and Ranking

HOPSWORKS Hopsworks Ranking and Retrieval Service

06.

Case Study: Spotify Music Search

Goal:

Support Spotify Personalized Search in a Retrieval and Ranking Architecture.

Benchmark the highest throughput, lowest latency key-value stores to identify one that could scale to handle millions of concurrent lookups per second on Spotify's workloads.

Systems:

Aerospike and RonDB were identified as the only systems capable of meeting the triple goals of High Throughput, Low Latency, and High Availability. Other databases such as Redis, Cassandra, BigTable were not considered for availability or latency or throughput reasons.

Node Type	GCP Instance Type	Virtual CPUs	Memory	Disk Size	Disk Type
MySQL Servers	n1-standard-2	2	7.5GB	120GB	pd-ssd
NDB Management Node	e2-standard-16	16	64GB	120GB	pd-ssd
NDB Data Nodes	n1-highmem-32	32	208GB	408GB	pd-ssd
Aerospike Nodes	n1-highmem-32	32	208GB	408GB	pd-ssd
Java Client Nodes	e2-standard-16	16	64GB	120GB	pd-ssd

Hardware Benchmark Setup on GCP: RonDB (NDB) vs Aerospike. The Java Client nodes are the clients performing the reads/writes on the Data Nodes. When the cluster is provisioned with 8 RonDB (NDB) data nodes, it has 832GB of usable in-memory storage, when a replication factor of 2 is used.

HOPSWORKS Benchmark Results - Throughput

Throughput: higher is better. Each feature store operation was a batch of 250 key-value lookups, meaning with 8 clients for a 8-node RonDB cluster, there are >2m lookups/sec.

Latency: lower is better. Each feature store operation was a batch of 250 key-value lookups. So, for RonDB, the P99 when performing 250 primary operations in a single transaction is under 30ms.

RonDB 35% Higher Throughput RonDB 30% Better Latency

Based on Public Report from Spotify comparing Aerospike and RonDB (NDB Cluster) as Feature Stores

http://kth.diva-portal.org/smash/get/diva2:1556387/FULLTEXT01.pdf

07.

Ranking and Retrieval with Hopsworks

H&M Recommendation Service

- articles.csv
- customers.csv
- transactions_train.csv

1_feature_engineering.ipynb	create feature groups for articles, customers, transactions
2a_create_retrieval_dataset.ipynb	create feature view for retrieval model (training data)
2b_train_retrieval_model.ipynb	train two-tower model - user and article embedding models
3_build_index.ipynb	build opensearch KNN index with embeddings for all articles
4a_create_ranking_dataset.ipynb	create feature view for retrieval model (training data)
4b_train_ranking_model.ipynb	train ranking model
5_create_deployment.ipynb	deploy models to KServe + glue code for Hopsworks, OpenSearch

Transaction = (customer_id, article_id, timestamp, channel)

2b_train_retrieval_model.ipynb

3_build_index.ipynb

Transaction = (customer_id, article_id, timestamp, channel)

4a_create_ranking_feature_views.ipynb

4b_train_ranking_model.ipynb

5_create_deployment.ipynb

08.

Where next for Retrieval and Ranking Architectures?

more data -> better models -> more users -> more data->

Democratize the development of Recommendation Systems

```
user
.let(seed_id=user_id)
.liked(max_num_to_retrieve=30)
.account_nn(embedding_config=default)
.posted_media(max_media_per_account=10)
.filter(non_recommendable_model_threshold=0.2)
.rank(ranking_model=default)
.diversify_by(seed_id, method=round_robin)
```

https://ai.facebook.com/blog/powered-by-ai-instagrams-explore-recommender-system/

Hopsworks is the platform for ML collaboration, powered by the leading Python-centric Enterprise Feature Store.

Silicon Valley

470 Ramona St Palo Alto California USA

Hopsworks AB Medborgarplatsen 25 118 72 Stockholm Sweden

London

IDEALandon, 69 Wilson St. London UK

www.hopsworks.ai

- Compliance Governance
- 4 At Scale
- Open & modular