

Recommendation systems and text analysis with GraphLab Create

Outline

- Recommendation systems
 - Background
 - Computing item similarities
 - Matrix factorization methods
- Text analysis
 - Munging and preprocessing
 - Finding similar documents
 - Topic modeling

Recommendation systems with **GraphLab Create**

Why recommendation systems?

user_id	item_id
Alex	Game of Thrones
Alex	True Detective
Alex	House of Cards
Alex	Usual Suspects
Bob	Game of Thrones
Bob	True Detective
Bob	Vikings
Alice	Game of Thrones
Alice	True Detective

user_id	item_id
Alex	Game of Thrones
Alex	True Detective
Alex	House of Cards
Alex	Usual Suspects
Bob	Game of Thrones
Bob	True Detective
Bob	Vikings
Alice	Game of Thrones
Alice	True Detective
•••	

user_id | item_id

Alex

Game of Thrones

Similarity between True Detective and Usual Suspects:

who watched both who watched either
$$=\frac{2}{4}$$

Alice	True Detective
•••	•••

user_id	item_id
Alex	Game of Thrones

For each item:

- Accumulate statistics about the number of users in common
- Rank top 100 nearest items

Alice	True Detective			
•••				

Creating a recommendation system in GraphLab Create

```
>>> import graphlab
>>> m = graphlab.recommender.create(data)
>>> recs = m.recommend()
```

Getting recommendations for a set of users

```
>>> r = m.recommend(users=my_user)
```

Restricting recommendations to a particular set of items

```
>>> r = m.recommend(items=candidates)
```

Excluding previously seen observations


```
>>> r = m.recommend(exclude=ignore_these)
```


Demo time!

user_i	item_id	rating
Alex	Game of Thrones	5
Alex	True Detective	5
Alex	House of Cards	5
Alex	Usual Suspects	3
Bob	Game of Thrones	5
Bob	True Detective	4
Bob	Vikings	5
Alice	Game of Thrones	1
Alice	True Detective	5
•••	•••	

	Gam	e of th	Detection	se of (ial Sus	, V,
Alex	5	5	5	3		
Bob	5	4			5	
Alice	1	-	5	4		
Barbara	-	3	5	5		

	Came	True r	rones Detecti Hous	ive se of C	ards Jal Susi Jal Vi	pects Kings
Alex	5	5	5	3		
Bob	5	4			5	
Alice	1		5	4		
Barbara		3	5	5		

Matrix factorization: Extensible

Side features

factorization_machine

Ranking

unobserved_rating

Overfitting

regularization

Demo!

Text analytics

Text

- Data often has free-form text
 - Reviews of movies, restaurants, etc.
 - Email, tweets, etc.
- Hard to include in automated analysis
 - Hand-crafted features are not ideal

Tools for common tasks

- SFrames help with typical cleaning tasks
- Method for computing "bag-of-words"
- TF-IDF: discount common words
- Topic modeling
- More to come!

Topic Models

 Statistical model of text that assumes a document collection can be explained by a small set of topics.

The burrito was terrible. I...

Sometimes sushi here ...

The waiters never came until...

When you need gyoza, you...

My favorite place ever! You...

Topic Models

 Statistical model of text that assumes a document collection can be explained by a small set of topics.

Demo

Create scalable data products fast in Python

Got questions? Join our community at graphlab.com