

Segmentación de películas: el dataset Movielens

Pedro Concejero
Mayo 2015

gRupo R madRid <http://madrid.r-es.org/>

El premio Netflix 2006-2009

<http://www.netflixprize.com/community/viewtopic.php?id=1537>

Archivo Editar Ver Historial Marcadores Herramientas Ayuda

Netfix Prize: Forum / Gran... x +

www.netflixprize.com/community/viewtopic.php?id=1537

netflix prize

NETFLIX

Netflix Prize

COMPLETED

[Home](#) [Rules](#) [Leaderboard](#) [Update](#)

Netflix Prize: Forum

Forum for discussion about the Netflix Prize and dataset.

[Index](#) [User list](#) [Rules](#) [Search](#)

You are not logged in.

Announcement

Congratulations to team "BellKor's Pragmatic Chaos" for being [awarded the \\$1M Grand Prize](#) on September 21, 2009. This Forum is now read-only.

Pages: 1 [Index](#) » [Grand Prize](#) » [Grand Prize awarded to team BellKor's Pragmatic Chaos](#)

2009-09-18 09:58:04 #1

prizemaster
Administrator

From: Netflix HQ
Registered: 2006-08-29
Posts: 181
[Website](#)

It is our great honor to announce the \$1M Grand Prize winner of the Netflix Prize contest as team [BellKor's Pragmatic Chaos](#) for their verified submission on July 26, 2009 at 18:18:28 UTC, achieving the winning RMSE of 0.8567 on the test subset. This represents a 10.06% improvement over Cinematch's score on the test subset at the start of the contest. We congratulate the team of Bob Bell, Martin Chabbert, Michael Jahrer, Yehuda Koren, Martin Piotte, Andreas TÄ¶ischer and Chris Volinsky for their superb work advancing and integrating many significant techniques to achieve this result.

Ayúdame a descubrir contenidos que me gusten

movielens

Dinos algo sobre ti

top picks [see more](#)

MovieLens recommends these movies:

- The Shawshank Re**
1994 | 142 min
- The Usual Suspects**
1995 | 106 min
- The Godfather**
1972 | 175 min

recent releases [see more](#)

movies released in last 90 days

- The D Train**
2015 | 97 min
- Sweet Home**
2015
- The Ocean of Helena Lee**
2015 | 86 min

welcome!

To get started, tell MovieLens about your preferences by distributing 3 points among your favorite groups of movies below.

Remaining points: 3

- computer animation, good versus evil, mythology
+ Toy Story, The Lord of the Rings: The Fellowship of the Ring, The Matrix
- dramatic, good acting, intense
+ Reservoir Dogs, Pulp Fiction, The Social Network
- blood, dark humor, social commentary
+ Pulp Fiction, Kill Bill: Vol. 1, American History X
- chick flick, feel good, touching
+ Titanic, The Sandlot, Dead Poets Society

Tutorial (1 of 3): Rate Movies

Nice picks! Start rating as many of the following movies as you've seen by **clicking the stars below the movie** - the more you rate, the more personalized your recommendations will get.

The stars show the MovieLens prediction in blue. After you rate, they will turn orange.

- Forrest Gump**
1994 | 142 min
- The Silence of the Lambs**
1991 | 118 min
- Jurassic Park**
1993 | 127 min

Personalización es un proceso, nada trivial

Crear y gestionar perfil de usuario: Ejemplo de filmaffinity

<http://www.filmaffinity.com/es/tours.php>

<http://www.filmaffinity.com/es/tour.php?idtour=29>

Factorización de matrices

<http://www.slideshare.net/xamat/kdd-2014-tutorial-the-recommender-problem-revisited>

SVD/MF

$$X [n \times m] = U [n \times r] S [r \times r] (V [m \times r])^T$$

	SHERLOCK	WALKER BLOOD	THE WALKER BLOOD	WALKER BLOOD	WALKER BLOOD	WALKER BLOOD
User 1	2		2	4	5	
User 2	5		4			1
User 3			5		2	
User 4		1		5		4
User 5			4			2
User 6	4	5		1		

$$\begin{matrix} X \\ \begin{pmatrix} x_{11} & x_{12} & \dots & x_{1n} \\ x_{21} & x_{22} & \dots & \\ \vdots & \vdots & \ddots & \\ x_{m1} & & & x_{mn} \end{pmatrix} \\ m \times n \end{matrix} = \begin{matrix} U \\ \begin{pmatrix} u_{11} & \dots & u_{1r} \\ \vdots & \ddots & \\ u_{m1} & & u_{mr} \end{pmatrix} \\ m \times r \end{matrix} \begin{matrix} S \\ \begin{pmatrix} s_{11} & 0 & \dots \\ 0 & \ddots & \\ \vdots & & s_{rr} \end{pmatrix} \\ r \times r \end{matrix} \begin{matrix} V^T \\ \begin{pmatrix} v_{11} & \dots & v_{1n} \\ \vdots & \ddots & \\ v_{r1} & & v_{rn} \end{pmatrix} \\ r \times n \end{matrix}$$

- **X**: $m \times n$ matrix (e.g., m users, n videos)
- **U**: $m \times r$ matrix (m users, r factors)
- **S**: $r \times r$ diagonal matrix (strength of each 'factor') (r : rank of the matrix)
- **V**: $r \times n$ matrix (n videos, r factor)

Técnicas de factorización, una clave de las soluciones al problema del concurso Netflix

<http://www2.research.att.com/~volinsky/papers/ieeecomputer.pdf>

Chris Volinsky's Homepage

www2.research.att.com/~volinsky/

Chris Volinsky
Director, [Statistics Research Department](#)
[AT&T Labs-Research](#)
[@statpumpkin](#)

Check out our cool [visualization of Baseball Hall of Fame voting trends](#).

My research in the field of statistics and data mining focuses on data mining; interested in include: r

- **Human Mobility Studies and Urban Planning using Mobile Device**
- **Recommender Systems** (We won the [Netflix Prize](#)!!)
- **Social Networks and Network Graph Models** (check out our [paper](#))
- **Fraud and Anomaly Detection**
- **Statistical computation and visualization**
- **Bayesian Model Averaging**
- **Statistical applications to baseball, sabermetrics**

MATRIX FACTORIZATION TECHNIQUES FOR RECOMMENDER SYSTEMS

Yehuda Koren, *Yahoo Research*

Robert Bell and Chris Volinsky, *AT&T Labs—Research*

As the Netflix Prize competition has demonstrated, matrix factorization models are superior to classic nearest-neighbor techniques for producing product recommendations, allowing the incorporation of additional information such as implicit feedback, temporal effects, and confidence levels.

Such systems are particularly useful for entertainment products such as movies, music, and TV shows. Many customers will view the same movie, and each customer is likely to view numerous different movies. Customers have proven willing to indicate their level of satisfaction with particular movies, so a huge volume of data is available about which movies appeal to which customers. Companies can analyze this data to recommend movies to particular customers.

Técnicas de factorización, una clave de las soluciones al problema del concurso Netflix

- Ilustración idealizada del enfoque de “factor o rasgo latente” en artículo de los ganadores del premio Netflix

Figure 2. A simplified illustration of the latent factor approach, which characterizes both users and movies using two axes—male versus female and serious versus escapist.

Figure 3. The first two vectors from a matrix decomposition of the Netflix Prize data. Selected movies are placed at the appropriate spot based on their factor vectors in two dimensions. The plot reveals distinct genres, including clusters of movies with strong female leads, fraternity humor, and quirky independent films.

Movielens datasets

- Dataset MovieLens 10M publicado 1/2009
 - <http://files.grouplens.org/datasets/movielens/ml-10m-README.html>
- Dataset MovieLens 20M publicado 4/2015

The screenshot shows a web browser window displaying the GroupLens website. The browser's address bar shows the URL grouplens.org/datasets/movielens/. The website has a blue header with the GroupLens logo and navigation links for 'about', 'datasets', 'publications', and 'blog'. The main content area is divided into two columns. The left column is titled 'MovieLens' and contains a paragraph explaining that GroupLens Research has collected and made available rating data sets from the MovieLens web site (<http://movielens.org>). It also includes a link to 'take a short survey' about the datasets. Below this, there is a section for 'MovieLens 100k', described as a 'Stable benchmark dataset. 100,000 ratings from 1000 users on 1700 movies. Released 4/1998.' with links to 'README.txt' and 'ml-100k.zip (5 MB)'. The right column is titled 'Datasets' and lists several datasets: 'MovieLens' (highlighted in a blue box), 'HetRec 2011', 'WikiLens', 'Book-Crossing', 'Jester', and 'EachMovie'.

SVD con 50 componentes

Excelente rendimiento de library(rARPACK)
Primer componente está “disparado”

Valores singulares movielens 20M

Distribución de votos por películas

1994
67k
4.17

1994
66k
4.03

Pero tuvo premio Berlín a mejor guión 2013

Y tiene 40 votos filmaffinity, 5,9 media

<http://www.filmaffinity.com/es/film353873.html>

2013
1
1

PCA/SVD sobre 8500 películas con al menos 100 votos

Extraemos 20 componentes

Ejemplo de 2 componentes extraídos

- Componente 3 > películas de carácter juvenil, humor
- Componente 5 > películas más románticas, carácter infantil o mejor “para todos los públicos”

Con SVD/PCA estándar las películas más populares dominan -> es más difícil encontrar “nichos” de contenido específico

Exploración de contenidos y visualización

- Visualización basada en factorización
 - <http://arek-paterek.com/movie-galaxy/>

Conclusiones

- Código disponible (2 partes)
 - <https://github.com/pedroconcejero/movielens>
- Excelente rendimiento de librerías R para manejo de matrices “sparse” (con suficiente memoria RAM, eso sí)
- Infinidad de técnicas para factorización que permiten explorar el catálogo de películas de Movielens desde múltiples puntos de vista
- Muchas aplicaciones
- Visualización
- Y ...

Gracias!!!!

pedro.concejero@telefonica.com

Twitter: @ConcejeroPedro

<https://twitter.com/ConcejeroPedro>

gRupo R madRid

<http://madrid.r-es.org/>

atRévete

Referencias

- El premio Netflix
 - <http://www.netflixprize.com/index>
 - http://en.wikipedia.org/wiki/Netflix_Prize
 - <http://techblog.netflix.com/2012/04/netflix-recommendations-beyond-5-stars.html>
 - <http://www.forbes.com/sites/ryanholiday/2012/04/16/what-the-failed-1m-netflix-prize-tells-us-about-business-advice/>
 - <http://www.wired.com/2009/12/netflix-privacy-lawsuit/>
- MovieLens
 - <https://movielens.org/>
 - <http://grouplens.org/datasets/movielens/>
- PCA y SVD
 - <http://math.stackexchange.com/questions/3869/what-is-the-intuitive-relationship-between-svd-and-pca>
 - http://en.wikipedia.org/wiki/Principal_component_analysis#Singular_value_decomposition
 - <http://arxiv.org/pdf/1404.1100.pdf>
- Recomendadores
 - <http://es.slideshare.net/xamat/recommender-systems-machine-learning-summer-school-2014-cmu> (Xavier Amatriain, 2014)

Más Referencias técnicas PCA y SVD

- <http://stats.stackexchange.com/questions/134282/relationship-between-svd-and-pca-how-to-use-svd-to-perform-pca?lq=1>
-

Information overload

“People read around 10 MB worth of material a day, hear 400 MB a day, and see 1 MB of information every second” - The Economist, November 2006

In 2015, consumption will raise to 74 GB a day - UCSD Study 2014

Evolución de los sistemas de recomendación

<http://www.slideshare.net/xamat/kdd-2014-tutorial-the-recommender-problem-revisited>

Evolution of the Recommender Problem

NETFLIX

Xavier Amatriain – August 2014 – KDD

Después del premio Netflix: cómo evaluar un recomendador

<http://www.slideshare.net/xamat/kdd-2014-tutorial-the-recommender-problem-revisited>

NETFLIX

Después del premio Netflix: uso en el negocio de vídeo

<http://www.forbes.com/sites/ryanholiday/2012/04/16/what-the-failed-1m-netflix-prize-tells-us-about-business-advice>

The screenshot shows a web browser window with the following elements:

- Browser Address Bar:** Displays the URL `www.forbes.com/sites/ryanholiday/2012/04/16/what-the-failed-1m-netflix-prize-tells-us-about-business-advice` and a search query `netflix prize`.
- Forbes Header:** Includes the Forbes logo, navigation links for `New Posts`, `Most Popular`, `Lists`, and `Video`, and a search bar.
- Author Profile:** Features a profile picture of Ryan Holiday, his name `Ryan Holiday Contributor`, a bio `An inside look at the hidden side of marketing, PR and strategy.`, and a `FOLLOW` button.
- Article Metadata:** Shows `CMO NETWORK`, the date `4/16/2012 @ 5:53PM`, and `15.587 views`.
- Article Title:** `What the Failed $1M Netflix Prize Says About Business Advice`.
- Interaction Links:** `+ Comment Now` and `+ Follow Comments`.
- Footer:** Includes a `CONFERENCE AND MORE` banner with the text `If you've picked up a business book in the last` and a `Leido edge.quantserve.com` tracking notice.

Después del premio Netflix: uso en el negocio de vídeo

<http://techblog.netflix.com/2012/04/netflix-recommendations-beyond-5-stars.html>

The screenshot shows a web browser window with the address bar containing the URL `techblog.netflix.com/2012/04/netflix-recommendations-beyond-5-stars.html`. The browser's search bar contains the text "netflix prize". The page content includes the Netflix logo, the title "The Netflix Tech Blog", and the article title "Netflix Recommendations: Beyond the 5 stars (Part 1)" dated Friday, April 6, 2012. The article is by Xavier Amatriain and Justin Basilico. The main text discusses the Netflix Prize and the recommendation system. A sidebar on the right lists various regional and thematic links. At the bottom, a snippet of text from another page is visible, mentioning "of mean squared error (RMSE) of the predicted rating. The race was on to beat our".

Archivo Editar Ver Historial Marcadores Herramientas Ayuda

The Netflix Tech Blog: Netf... x +

techblog.netflix.com/2012/04/netflix-recommendations-beyond-5-stars.html

netflix prize

NETFLIX The Netflix Tech Blog

Friday, April 6, 2012

Netflix Recommendations: Beyond the 5 stars (Part 1)

by *Xavier Amatriain and Justin Basilico (Personalization Science and Engineering)*

In this two-part blog post, we will open the doors of one of the most valued Netflix assets: our recommendation system. In Part 1, we will relate the Netflix Prize to the broader recommendation challenge, outline the external components of our personalized service, and highlight how our task has evolved with the business. In Part 2, we will describe some of the data and models that we use and discuss our approach to algorithmic innovation that combines offline machine learning experimentation with online AB testing. Enjoy... and remember that we are always looking for more star talent to add to our great team, so please take a look at [our jobs page](#).

The Netflix Prize and the Recommendation Problem

In 2006 we announced the [Netflix Prize](#), a machine learning and data mining competition for movie rating prediction. We offered \$1 million to whoever improved the accuracy of our existing system called *Cinematch* by 10%. We conducted this competition to find new ways to improve the recommendations we provide to our members, which is a key part of our business. However, we had to come up with a proxy question that was easier

of mean squared error (RMSE) of the predicted rating. The race was on to beat our

Links

- [Netflix US & Canada Blog](#)
- [Netflix America Latina Blog](#)
- [Netflix Brasil Blog](#)
- [Netflix Benelux Blog](#)
- [Netflix DACH Blog](#)
- [Netflix France Blog](#)
- [Netflix Nordics Blog](#)
- [Netflix UK & Ireland Blog](#)
- [Netflix ISP Speed Index](#)
- [Open positions at Netflix](#)
- [Netflix Website](#)
- [Facebook Netflix Page](#)

Esperando a www.facebook.com...

Después del premio Netflix: privacidad

<http://www.wired.com/2009/12/netflix-privacy-lawsuit/>

The image is a screenshot of a web browser displaying a Wired article. The browser's address bar shows the URL www.wired.com/2009/12/netflix-privacy-lawsuit/. The article's title is "Netflix Spilled Your Brokeback Mountain Secret, Lawsuit Claims". The main headline reads "NETFLIX SPILLED YOUR BROKEBACK MOUNTAIN SECRET, LAWSUIT CLAIMS". Below the headline, there is a small image showing two men in cowboy hats, likely from the movie Brokeback Mountain. To the left of the image are social media sharing icons for Facebook and Twitter. A large, dark grey rectangular area on the right side of the page is redacted, obscuring the main content of the article.

Después del premio Netflix: privacidad

http://en.wikipedia.org/wiki/Netflix_Prize#Privacy_concerns

Archivo Editar Ver Historial Marcadores Herramientas Ayuda

W Netflix Prize - Wikipedia, t... x +

en.wikipedia.org/wiki/Netflix_Prize#Privacy_concerns

Privacy concerns [edit]

Although the data sets were constructed to preserve customer privacy, the Prize has been criticized by privacy advocates. In 2007 two researchers from the [University of Texas](#) were able to identify individual users by matching the data sets with film ratings on the [Internet Movie Database](#).^[29]

On December 17, 2009, four Netflix users filed a [class action lawsuit](#) against Netflix, alleging that Netflix had violated U.S. [fair trade](#) laws and the [Video Privacy Protection Act](#) by releasing the datasets.^[30] There was public debate about [privacy for research participants](#). On March 19, 2010, Netflix reached a settlement with the plaintiffs, after which they voluntarily dismissed the lawsuit.^[31]

See also [edit]

- [Crowdsourcing](#)
- [Open innovation](#)
- [Innovation competition](#)

References [edit]

- ¹ [^] "The Netflix Prize Rules" [↗](#). Retrieved 2014-04-01.
- ² [^] ^a ^b ^c "The Netflix Prize" [↗](#). Retrieved 2012-07-09.
- ³ [^] ^a ^b James Bennett: Stan Lanning (August 12, 2007)
- ¹⁶ [^] "Netflix Awards \$50,000 Progress Prize in Year Two of Multi-Year, Multi-National Netflix Prize Competition" [↗](#).