

@petricek

ticketmaster[®]

Fans just wanna have fun!

ticketmaster®

Every year:
hundreds of millions tickets sold
worth **Billions of Dollars**

ticketmaster®

SOMEWHERE IN THE WORLD
EVERY 20 MINUTES
IS A LIVE NATION EVENT

ticketmaster®

LIVE NATION

ENTERTAINMENT®

Recommendations

Tickets to the Fans (not scalpers)

Madonna

Jay-Z

Shakira

U2

Who are my fans?

Data collection

Recommendation Strategies

Quality evaluation

- Music** ▶
 - alt-J
 - U2
 - Sublime with Rome
 - Toby Keith
 - Smokey Robinson
 - Van Halen
 - [All Music »](#)
- Sports** ▶
 - Anaheim Ducks
 - Los Angeles Angels
 - International Champions Cup North America pre...
 - Los Angeles Lakers
 - Nitro Circus Live
 - Inland Empire 66ers
 - [All Sports »](#)
- Arts & Theater** ▶
 - The Phantom of the Opera (Touring)
 - Motown the Musical (Touring)
 - Los Angeles Philharmonic
 - Adrian Uribe
 - Gabriel Iglesias
 - Monty Python's Spamalot
 - [All Arts & Theater »](#)
- Family** ▶
 - Ringling Bros. and Barnum & Bailey: Circus Xt...
 - Sound of Music Sing-A-Long
 - Bugs Bunny At the Symphony
 - E.T. the Extra-Terrestrial
 - Sesame Street Live: Let's

U2: Coming Soon

Live at The Forum on the INNOCENCE + eXPERIENCE Tour. The first few shows are May 26 & 27 and May 30 & 31.

[Find Tickets](#)

1 2 3 4 ◀ ▶

myTICKETMASTER

Hello Vaclav. 2 of your favorites have local events.

- [Imagine Dragons](#)
- [Madonna](#)

[Update your favorites »](#)

 AMERICAN EXPRESS® CARD MEMBERS
Get Exclusive Access & Benefits [»](#)

Recommended For You

- [Los Angeles Angels](#) ♥
- [International Champions Cup...](#) ★★★★★ ♥
- [Motown the Musical \(Touring\)](#) ★★★★★ ♥
- [The Phantom Opera \(Tou...](#) ♥

Improve this list by [updating your favorites.](#)

[Hot Tickets](#) [Just Announced](#)

Date	Event	See Tickets
MAY 28 THU	Motown the Musical (Touring) Hollywood Pantages Theatre More Dates	See Tickets
MAY 29 FRI	Bette Midler Divine Intervention Honda Center	See Tickets
JUL 12 SUN	LA Kiss Honda Center More Dates	See Tickets

You could win a trip! Your choice of concert. Any Live Nation venue in the U.S.:

[ENTER NOW](#)

NO PURCH REQ. U.S. 18+. Ends 5/31/2015. Click <http://bit.ly/1GtZBla> for Official Rules & alternative method of entry. Void where prohibited. *Live Nation concert at an owned & operated venue in the U.S. Tickets subject to availability.

Friends on Ticketmaster

Everyone Friends

- **HARD Summer Music Festival - 2-Day Pass** **1667** RSVPs
Fairplex At Pomona
Aug 01, 2015 11:00 AM
- **International Champions Cup: FC Barcelona v LA** **331** RSVPs

Of Monsters and Men

1px

1px

Javascript request URL:http://pixelserver:8080/pixel?

evt=page_load
imp=e4beb325-310e-493a-88cd-3da709ef509a
impp=2d60a5ee-ac02-46df-8d0e-fbbe976361e
bid=bj6LvMJg-NnIOXp7tScUAHp-vcLsATCZcDvp08idDalZo-4lok1ppkDXZvA3RUWwoSV9liRE
pid=IILEaTVwqW8iwByWQzh0luk3w4kxXAhBzoFx2-PBdBriuqOKeRousDZglgrVZQ
mid=IILEaTVwqW8iwByWQzh0luk3w4kxXAhBzoFx2-PBdBriuqOKeRousDZglgrVZQ
sid=IS9oSQ72XqeVxPX0axzEjwFMJQ5RfAbYODA5G_IssvgmOI4fiQHQ5gO0Lg_FDQNZ5hirvr
pgt=Artist%3A+On+Sale%3A+List
dmn=TM_US
aid=1687536
mkt=35
tsu=1433631937802
ref=http%3A%2F%2Fwww.ticketmaster.com%2F
pgn=1
tml=tm_homeA_b_10001_1
fbt=not_authorized

<http://pixelserver/api/pixel?...>

Number of requests over time

Data collection

Recommendation Strategies

Quality evaluation

Ticket Alert

All Tickets > Music Tickets > Rock & Pop > Imagine Dragons

Rock and Pop

Imagine Dragons Tickets

 My Favorite

 (1,160 Fan Reviews)

 Tweet 999

 Like 34,919 people like this. Be the first of your friends.

FIND SEATS FOR ME

QTY

2

TICKET TYPE

Full Price Ticket

PRICE & SECTION

Best Available

Search Again

REQUEST ACCESSIBLE TICKETS

Per order delivery and/or processing fees are added when applicable.

Best Available from Venue

These tickets held for: 02:33

Sec SEC 1
Row Y, Seats 9-11

\$55.65 ea

Buy

[Details](#)

More tickets from venue

tens of thousands
artists

~100m
users

thousands
of artists

~100m
users

Recommendability

Availability

Our Weekly Picks for You

Jason Isbell
Morrison Center for the Performing Arts
Tue, 08/04/15

See Tickets

NEEDTOBREATHE
NEEDTOBREATHE: Tour de Compadres
Morrison Center for the Performing Arts
Wed, 07/15/15

See Tickets

Zac Brown Band
Zac Brown Band: JEKYLL + HYDE TOUR
Taco Bell Arena
Fri, 07/10/15

See Tickets

Imagine Dragons
Taco Bell Arena
Sat, 08/01/15

See Tickets

Our Weekly Picks for You

Event Happening Soon!

Seattle University Redhawks Mens Basketball
Seattle University Redhawks Mens Basketball vs. Grand Canyon University Mens Bas...
KeyArena
Thu, 02/05/15 [more dates](#)

See Tickets

University of Washington Huskies Mens Basketball
University of Washington Huskies Mens Basketball vs. University of Colorado Buff...
Alaska Airlines Arena at Hec Edmundson Pavilion
Thu, 03/05/15 [more dates](#)

See Tickets

Rat City Roller girls
Rat City Roller girls 2015 Home Team Championships
KeyArena
Sat, 04/25/15 [more dates](#)

See Tickets

Tri-City Americans
Tri-City Americans vs. Portland Winterhawks
Toyota Center Kennewick
Tue, 02/17/15 [more dates](#)

See Tickets

Online Recommendations

Music >

- Kenny Chesney
- Little Big Town
- Cage the Elephant
- One Direction
- Chris Cornell
- alt-J
- All Music »**

Sports >

- Stanley Cup® Final
- Chicago White Sox
- Ultimate Fighting
- Championship - UFC
- USA Rugby Men's Eagles
- International Champions
- Cup North America pre...
- Chicago Fire
- All Sports »**

Arts & Theater >

- On Your Feet! (Chicago)
- Blue Man Group
- Once (Chicago)
- Pippin (Chicago)
- Kinky Boots (Chicago)
- Royal Ballet
- All Arts & Theater »**

Family >

- Disney On Ice celebrates
- 100 Years of Magic P...
- Ringling Bros. and Barnum
- & Bailey: Circus Xt...
- The Marvel Experience

Top Sellers

Offline aggregate over many days

Hot right now

30min
sliding window

filter

count

rank

“hot right now”

After viewing

fans eventually bought

Personalized recommendations

Rec of thousands
Service
artists

⋮

100m
users

Recommendations Service

A service for recommending Artists and Events

[Contact the developer](#)

artisthotness : Artist Hotness

Show/Hide | List Operations | Expand Operations | Raw

GET /artistHotness Return list of artists with their Hotness

artistlf : Artist Latent Features

Show/Hide | List Operations | Expand Operations | Raw

DELETE /artistLf Remove all artist Latent Features

POST /artistLf Add artist Latent Features

PUT /artistLf Replace all artist Latent Features

GET /artistLf Return list of artists with their Latent Features

GET /artistLf/{artistId} Return Latent Features of specified artist

artists : Artist stats and eligibility

Show/Hide | List Operations | Expand Operations | Raw

GET /artists/eligible Return eligible artists for all countries and marketIds

GET /artists/stats Return artist stats for all countries and marketIds

GET /artists/stats/{country}/{marketId} Return artist stats for a country and marketId

GET /artists/stats/{country}/{marketId}/{artistId} Return artist stats for an artistId in country and marketId

events : Event list and details

Show/Hide | List Operations | Expand Operations | Raw

GET /events Return eventIds

GET /events/{eventId}

Service endpoints

Public endpoints

hot-artists : Recommend artists hot right now

Show/Hide | List Operations | Expand Operations | Raw

GET /api/hot-artists/artist/{artistId} Find other artists hot right now

GET /api/hot-artists/event/{eventId} Find other artists hot right now

mapping : Map placements to strategies

Show/Hide | List Operations | Expand Operations | Raw

GET /api/mapping/artistPlacement Return content for placement

sim-artists : Recommend artists similar to a an artist or event

Show/Hide | List Operations | Expand Operations | Raw

GET /api/sim-artists/artist/{artistId} Find artists related to a specified artist

GET /api/sim-artists/event/{eventId} Find artists related to a specified event

async

100ms SLA

Pixel Service

Recommender Service

Storm

Ticket Availability Service

Event Feed


```

zookeeper:
  image: wurstmeister/zookeeper
  ports:
 - "49181:2181"
 - "22"
  environment:
 - TERM=xterm

```

```

nimbus:
  image: wurstmeister/storm-nimbus:0.9.4
  ports:
 - "49773:3773"
 - "49772:3772"
 - "49627:6627"
 - "22"
  links:
 - zookeeper:zk
 - namenode
  environment:
 - TERM=xterm

```

```

namenode:
  image: hauptmedia/hdfs-namenode
  ports:
 - "8020:8020"
 - "50070:50070"
 - "50470:50470"
  environment:
 - TERM=xterm
 - PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin:/opt/hadoop/bin

```

```

datanode:
  image: hauptmedia/hdfs-datanode
  ports:
 - "50010:50010"
 - "50020:50020"
 - "50075:50075"
 - "50475:50475"
  links:
 - namenode
  environment:
 - TERM=xterm

```

```

supervisor:
  image: wurstmeister/storm-supervisor:0.9.4
  ports:
 - "8000"
 - "22"
  links:
 - nimbus
 - zookeeper:zk
 - namenode
 - memcached:mcd
  volumes:
 - src/conf/logback:/opt/apache-storm-0.9.4/logback
  environment:
 - TERM=xterm

```

```


memcached:
  image: library/memcached
  ports:
 - "11211:11211"
  environment:
 - TERM=xterm

```

```

ui:
  image: wurstmeister/storm-ui:0.9.4
  ports:
 - "49080:8080"
 - "49000:8000"
 - "22"
  links:
 - nimbus
 - zookeeper:zk
 - namenode
  volumes:
 - ./workspace
  working_dir: /workspace
  environment:
 - TERM=xterm
 - APPS_CONFIG_LOCAL=/workspace/src/conf/

```


```

$ docker-compose up
:-)

```


Quality

Expert feedback

≠

≠

Availability

A/B testing

Stealth testing

OMG

tee bolt

hdfs bolt

replay bolt

hdfs bolt

Recommender service

CTR

Data collection

Recommendation Strategies

Quality evaluation

Next steps

Contextual bandits

Exploration v Exploitation

More context
(user, artist, venue, event metadata)

Recommendations

Tickets to the Fans (not scalpers)

Madonna

Jay-Z

Shakira

U2

Who are my fans?

ticketmaster[®]

THE BOOK OF MORMON

FROM THE CREATORS OF SOUTH PARK

	\$	Family silhouette	
	\$\$\$	Family silhouette	
	\$\$\$	Family silhouette	
	\$	Family silhouette	Airplane icon

Counting unique users

HyperLogLog

map

reduce

Unique **female** users

Unique users total

Unique users **with family**

Unique users total

Unique **high income** users

Unique users total

Meshuggah

Backstreet Boys

SF Philharmonic

Phish

Chvrchs 15% Asian

K. Michelle 57% African American

Ramon Ayala 92% Hispanic

Tom Petty 96% Caucasian

Baby Boomers

Chicago Musical

Gen X

Depeche Mode

Millennials

Grits and Biscuits

Next

Tens of thousands
models

Recommendations

Tickets to the Fans (not scalpers)

Who are my fans?

ticketmaster®

LIVE NATION®

Storm

JNI

vowpal wabbit

```

x | Headers | Preview Response Cookies Timing
* General
Remote Address: 188.87.136.288:80
Request URL: http://creativecommons.org/licenses/by-sa/4.0/
Request Method: GET
Status Code: 200 OK
* Response Headers
Server: Apache/2.4.18 (Ubuntu)
Cache-Control: no-cache, no-store, must-revalidate
Connection: keep-alive
Content-Encoding: gzip
Content-Length: 1138
Content-Type: text/html
Date: Wed, 27 May 2015 19:13:58 GMT
Expires: Wed, 27 May 2015 19:13:58 GMT
* Request Headers
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Accept-Encoding: gzip, deflate, sdch
Accept-Language: en-US,en;q=0.8,cs;q=0.4
Connection: keep-alive
Cookie: ...
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_0_3; AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2062.120 Safari/537.36

```

```

x | Headers | Preview Response Cookies Timing
* General
Remote Address: 188.87.136.288:80
Request URL: http://creativecommons.org/licenses/by-sa/4.0/
Request Method: GET
Status Code: 200 OK
* Response Headers
Server: Apache/2.4.18 (Ubuntu)
Cache-Control: no-cache, no-store, must-revalidate
Connection: keep-alive
Content-Encoding: gzip
Content-Length: 1138
Content-Type: text/html
Date: Wed, 27 May 2015 19:13:58 GMT
Expires: Wed, 27 May 2015 19:13:58 GMT
* Request Headers
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Accept-Encoding: gzip, deflate, sdch
Accept-Language: en-US,en;q=0.8,cs;q=0.4
Connection: keep-alive
Cookie: ...
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_0_3; AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2062.120 Safari/537.36

```

```

x | Headers | Preview Response Cookies Timing
* General
Remote Address: 188.87.136.288:80
Request URL: http://creativecommons.org/licenses/by-sa/4.0/
Request Method: GET
Status Code: 200 OK
* Response Headers
Server: Apache/2.4.18 (Ubuntu)
Cache-Control: no-cache, no-store, must-revalidate
Connection: keep-alive
Content-Encoding: gzip
Content-Length: 1138
Content-Type: text/html
Date: Wed, 27 May 2015 19:13:58 GMT
Expires: Wed, 27 May 2015 19:13:58 GMT
* Request Headers
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Accept-Encoding: gzip, deflate, sdch
Accept-Language: en-US,en;q=0.8,cs;q=0.4
Connection: keep-alive
Cookie: ...
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_0_3; AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2062.120 Safari/537.36

```


```

x | Headers | Preview Response Cookies Timing
* General
Remote Address: 188.87.136.288:80
Request URL: http://creativecommons.org/licenses/by-sa/4.0/
Request Method: GET
Status Code: 200 OK
* Response Headers
Server: Apache/2.4.18 (Ubuntu)
Cache-Control: no-cache, no-store, must-revalidate
Connection: keep-alive
Content-Encoding: gzip
Content-Length: 1138
Content-Type: text/html
Date: Wed, 27 May 2015 19:13:58 GMT
Expires: Wed, 27 May 2015 19:13:58 GMT
* Request Headers
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Accept-Encoding: gzip, deflate, sdch
Accept-Language: en-US,en;q=0.8,cs;q=0.4
Connection: keep-alive
Cookie: ...
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_0_3; AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2062.120 Safari/537.36


```


```
< Headers | Preview | Response | Cookies | Timing
* General
Remote Address: 194.87.194.208:80
Request URL: http://tickets.aa44.tncc.net/html-ng/page-unitedoverseaspage.html?dst=system-stylor=
...
Response Headers
Server: Apache
Set-Cookie: MDC_session_id=...
Request Headers
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Accept-Language: en-us,en;q=0.8,cs;q=0.6
...
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_3) AppleWebKit/537.36 (KHTML, like Gecko) Chrome
```


?


```
< Headers | Preview | Response | Cookies | Timing
* General
Remote Address: 194.87.194.208:80
Request URL: http://tickets.aa44.tncc.net/html-ng/page-unitedoverseaspage.html?dst=system-stylor=
...
Response Headers
Server: Apache
Set-Cookie: MDC_session_id=...
Request Headers
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Accept-Language: en-us,en;q=0.8,cs;q=0.6
...
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_3) AppleWebKit/537.36 (KHTML, like Gecko) Chrome
```


In-cart conversion

Next steps

Arms Race

Recommendations

Tickets to the Fans (not scalpers)

Madonna

Jay-Z

Shakira

U2

Who are my fans?

Now what?

Decades of
granular and
longitudinal data

Row 10-19

[+] enlarge

Sec 212, Row 12, Seat 15

Full Price Ticket

US \$90.00

(US \$96.80 with fees)

★ **More offers available - click seat**

Jump from section to section here!

Recommend
the best **Seat**
for you

[linkedin.com/in/petricek](https://www.linkedin.com/in/petricek)