

By Suhan Ree at Galvanize

07/01/2015

Can social networks help machine-learning algorithms?


With friend relationships between users, can it improve recommendation systems?


Maybe Yes, but how?

Data: Yelp Dataset Challenge

Ratings (+reviews): 1.6 M (10/12/2004 ~ 01/08/2015)

Businesses: 61K (on 10 cities)

<u>Users</u>: 366K with social network (2.9M edges)


10 cities

Edinburgh, Karlsruhe, Montreal, Waterloo, Pittsburgh, Charlotte, Urbana-Champaign, Phoenix, Las Vegas, Madison


Data: Preprocessing

10 subsets of data, one for each city, are prepared.


Only ratings + networks will be used here.


Typical Recommender Systems

Models


- Average rating (baseline)
- Content-based
- Demographic Filtering
- Collaborative Filtering (CF)
 - User-based
 - Business-based
 - Latent factors (SVD)
- And so on...


A Network-Based Model


Network-based Model: will it work?


Comparing models: it works!


Computed average RMSE using K-fold cross validation at k=10 for each city.

*: it was computed for the cases when (ratings by friends) ≥ 2.

Conclusion

Social networks can be useful for recommender systems!

Thank you!