

COMP6237 Data Mining

Making Recommendations

Jonathon Hare
jsh2@ecs.soton.ac.uk

Introduction

- Recommender systems 101
- Taxonomy of recommender systems
- Collaborative Filtering
 - Collecting user preferences as sparse vectors
 - Finding similar users
 - User and item based filtering

Problem statement: making recommendations

- Can we mine data to predict what
 - things people might like to buy
 - films they would like to watch
 - websites and books they might like to read
 - people other people might like to date
 - ...
- on the basis of **past behaviour** and **shared tastes**

Recommender systems 101

Amazon makes recommendations based on past purchase history

Screenshot of the Amazon.co.uk homepage showing personalized recommendations for Jonathon.

The top navigation bar includes links for Shop by Department, Jonathon's Amazon, Today's Deals, Gift Cards, Sell, Help, Hello, Jonathon, Try Your Account, Try Prime, Basket (0), and Wish List.

Personalized sections include:

- Recommended for you, Jonathon:** Includes items like a black umbrella, a white LED lightbulb, a blue industrial flux container, and a brown bowler hat.
- Buy It Again 4 ITEMS:** Includes a tall silver pole, a black belt, a black umbrella, and a blue bath mat.
- Books 100 ITEMS:** Includes a book titled "Artificial Intelligence: A Modern Approach" by Stuart Russell and Peter Norvig.
- Lighting 14 ITEMS:** Includes a white LED lightbulb.
- Industrial 86 ITEMS:** Includes a red lid container, a blue base container, and a grey lampshade.
- Electronics 100 ITEMS:** Includes a green and blue electronic component, a black hard drive, a blue and white striped scarf, and several orange and blue components.
- Music 98 ITEMS:** Includes a photo of Jimi Hendrix with the text "experience Hendrix THE BEST OF JIMI HENDRIX".
- Men's Clothing 30 ITEMS:** Includes a brown bowler hat.
- Toys & Games 100 ITEMS:** Includes several Star Wars model vehicles.

Google news

[Search News](#)[Search the Web](#)[Advanced news search](#)
[Preferences](#)

Personalized

Recommended for

@gmail.com

[Top Stories](#)**Recommended**[U.S.](#)[World](#)[Sci/Tech](#)[Business](#)[Sports](#)[Entertainment](#)[Spotlight](#)[Health](#)[Most Popular](#)[All news](#)[Headlines](#)[Images](#)

FOXNews

[Obama Nobel Peace Prize: Obama wins, and partisan fighting continues](#)

Chicago Tribune - [Mark Z. Barabak](#), [Geraldine Baum](#) - **45 minutes ago**

President Barack Obama's winning of the Nobel Peace Prize brought nothing of the sort at home, as political combatants were quick to assume their usual battlements: Democrats largely hailed the ...

[⊕ Video: Did Obama Deserve Nobel Prize?](#) YouTube CBS[If Obama can get one, you can, too](#) Detroit Free Press[New York Times](#) - [Philadelphia Inquirer](#) - [Fort Worth Star Telegram](#) - [Wikipedia: 2009 Nobel Peace Prize](#)[all 10,171 news articles »](#) [Email this story](#)

Chippewa Herald

[US Senate panel votes to extend security law](#)

Reuters - [Thomas Ferraro](#), [Anthony Boadle](#) - **Oct 8, 2009**

WASHINGTON (Reuters) - A Senate Judiciary Committee, drawing criticism from both liberals and conservatives, voted on Thursday to extend expiring provisions of a post-September 11 law designed to protect the United States from another attack.

[AP Interview: White House expands climate campaign](#) The Associated Press[US Senate Panel Unlikely To Debate CO2 Bill Before Nov](#) Wall Street Journal[New York Times](#) - [Houston Chronicle](#) - [Politico](#) - [Red, Green, and Blue](#)[all 265 news articles »](#) [Email this story](#)

Portfolio.com

[Barnes & Noble May Sell Its Own E-reader](#)

PC World - [Harry McCracken](#) - **Oct 9, 2009**

Is bookstore behemoth Barnes & Noble about to enter the e-book fray with its own Android-powered device? I like these rumors: The Wall Street Journal is reporting that bookstore behemoth Barnes & Noble will soon start selling its own e-reader device, ...

[Barnes & Noble's E-Reader Gets Real](#) Wired News[Barnes & Noble's Sales Down In Aug-Sep; New View Given](#) Wall Street Journal[CNET News](#) - [San Francisco Chronicle](#) - [Register](#) - [FOXNews](#)[all 208 news articles »](#) [Email this story](#)

Birmingham Star

[Dow Ends Week at Highest Level in a Year](#)

Washington Post - **3 hours ago**

US stocks gained last week, pushing the Dow Jones industrial average to its highest close in a year, as Alcoa unexpectedly reported a profit and economic data signaled the US recession is ending.

[Duo of IBM, Intel Propels Dow's Run](#) Wall Street Journal[Stocks Finish with Gains](#) BusinessWeek[Bloomberg](#) - [Reuters](#) - [The Associated Press](#)[all 178 news articles »](#) [IBM](#) [Email this story](#)

Google News makes recommendations based **click and search history**

millions of articles & millions of users

Netflix predicts movies you ❤ based on past numeric ratings

The screenshot shows the Netflix homepage with a red header. In the top right corner, there's a dropdown menu labeled "Your Account & Help" and a search bar containing the placeholder "Movies, TV shows, actors, directors, genres" with a magnifying glass icon. Below the header, a navigation bar features four tabs: "Watch Instantly", "Browse DVDs", "Your Queue", and "Movies You'll ❤". The "Movies You'll ❤" tab is currently selected, indicated by a red heart icon.

The main content area displays a message: "Congratulations! Movies we think You will ❤". Below this, a sub-instruction reads: "Add movies to your Queue, or Rate ones you've seen for even better suggestions." The page then lists eight movie recommendations, each with a thumbnail image, title, an "Add" button, a five-star rating, and a "Not Interested" link.

- Spider-Man 3**: Movie poster showing Spider-Man in action. Rating: 4.5 stars. Add button. Not Interested link.
- 300**: Movie poster featuring a muscular warrior. Rating: 4.5 stars. Add button. Not Interested link.
- The Rundown**: Movie poster with Dwayne Johnson and Sean William Scott. Rating: 4 stars. Add button. Not Interested link.
- Bad Boys II**: Movie poster with Will Smith and Martin Lawrence. Rating: 4 stars. Add button. Not Interested link.
- Las Vegas: Season 2 (6-Disc Series)**: TV show poster for the second season of Las Vegas. Rating: 4 stars. Add button. Not Interested link.
- The Last Samurai**: Movie poster featuring Tom Cruise as the last samurai. Rating: 4 stars. Add button. Not Interested link.
- Star Wars: Episode III**: Movie poster for Star Wars Episode III: Revenge of the Sith. Rating: 4 stars. Add button. Not Interested link.
- Robot Chicken: Season 3 (2-Disc Series)**: TV show poster for Robot Chicken Season 3. Rating: 4 stars. Add button. Not Interested link.

okcupid predicts people you might ❤ based on past site usage/ behaviour and answers to questions

The screenshot shows the Okcupid homepage with a blue header bar. The header includes a green arrow icon, the text "Welcome, read-me", and a "Sign out" button. On the left side, there's a sidebar with the Okcupid logo, a photo of a man, and links for "View my profile", "Upload a photo", and "Settings". Below this is a "Complete Your Profile" section with a progress bar and a link to expand your profile to 1,000 words. A "You might like..." section lists profiles for "mainia" from Houston, "Jaxson8798" from Houston, and "lovelife4534" from Houston. At the bottom of the sidebar is a "Roll the dice!" button for random matches.

The main content area features a "Welcome home" message and a "Matches & Activity" section. A dropdown menu under the "Matches" tab shows options: "Improve Matches", "Match Search" (which is selected), "Quickmatch", and "Quiver (3)". Below this, four user profiles are displayed in cards:

User	Match/Friend/Enemy Percentage	Location
popsnap	83% Match 77% Friend 24% Enemy	Houston, Texas
pzoeller	87% Match 80% Friend 14% Enemy	Houston, Texas
Catrena_88	51% Match 71% Friend 27% Enemy	Katy, Texas
StephB0205	51% Match 71% Friend 27% Enemy	Houston, Texas

At the bottom of the main content area are buttons for "Improve matches" and "See more matches", along with a row of small user profile photos. The footer includes a "Recent Activity" section with icons for messaging, profiles, photos, and help, and a note that "90% of people in Houston get this *mobile subscription".

facebook predicts people you might know on your “position” within a **social network** made up of *friends* with different sets of interests, geographical locations, educational backgrounds, ...

facebook Home Profile Account ▾

Find friends from different parts of your life
Use the checkboxes below to discover people you know from your hometown, school, employer and more.

Hometown
 Indianapolis, Indiana

Judy Pyles
36 mutual friends
[Add Friend](#)

Rocky Campbell
41 mutual friends
[Add Friend](#)

Laura White
12 mutual friends
[Add Friend](#)

King Ro Conley
59 mutual friends
[Add Friend](#)

Dillon Rhodes
43 mutual friends
[Add Friend](#)

Rhonda Landrum
54 mutual friends
[Add Friend](#)

Current City
 Indianapolis, Indiana

David Corbitt
90 mutual friends
[Add Friend](#)

Eric Bettis
15 mutual friends
[Add Friend](#)

Eric Hughes
110 mutual friends
[Add Friend](#)

Marki Ann
26 mutual friends
[Add Friend](#)

Michael Pugh
21 mutual friends
[Add Friend](#)

Lisa Williams
22 mutual friends
[Add Friend](#)

High School
 North Central High School

LouieBaur Digg
39 mutual friends
[Add Friend](#)

LaTonya Mayberry Bynum
51 mutual friends
[Add Friend](#)

Durece Johnson
2 mutual friends
[Add Friend](#)

Kendale Adams
64 mutual friends
[Add Friend](#)

Bruce T. Caldwell
143 mutual friends
[Add Friend](#)

Angela Blackwell Miller
61 mutual friends
[Add Friend](#)

Mutual Friend

College or University
 Martin University

Landon Montel

Kevin Brown

Stanley F. Henry

Saundria Mccrackin

Ebonye X-Endsley

Anita Hawkins

Employer
 ARIES GRAPHIC DESIGN

Recommender systems taxonomy

Collaborative Filtering

Group of users

Group of items

Collaborative Filtering

Group of users

Group of items

Observe user preferences

Collaborative Filtering

Group of users

Group of items

Make predictions about new preferences:
does Bob like strawberries?

Collaborative Filtering and Recommender Systems

- **Insight:** personal preferences are correlated
 - If Jack loves A and B, and Jill loves A, B, and C, then Jack is more likely to love C
- Collaborative Filtering Task
 - Discover patterns in observed preference behaviour (e.g. purchase history, item ratings, click counts) across community of users
 - Predict new preferences based on those patterns
- *Does not rely on item or user attributes (e.g. demographic info, author, genre)*
 - *Content-based recommendation: complementary approach*

Recommender systems taxonomy

Collecting user preferences

- Need to make measurements of user preferences.
- For example, consider film recommendation:
 - Might ask users to rate films between 0 and 5 stars
 - Rating could be continuous - can allow fractional values, or could be integer

Mapping user actions to numerical scores

- Many different ways to map user preferences to numerical scores
 - Will depend on the variables that can be measured
- For example:

Concert Tickets	Online Shopping	Site Recommender
Brought 1	Brought 2	Liked 1
Didn't Buy 0	Browsed 1	No vote 0
	Didn't buy 0	Disliked -1

Example dataset:

	Lady in the Water	Snakes on a Plane	Just My Luck	Superman Returns	The Night Listener	You, Me and Dupree
Lisa	2.5	3.5	3.0	3.5	3.0	2.5
Gene	3.0	3.5	1.5	5.0	3.0	3.5
Michael	2.5	3.0		3.5	4.0	
Claudia		3.5	3.0	4.0	4.5	2.5
Mick	3.0	4.0	2.0	3.0	3.0	2.0
Jack	3.0	4.0		5.0	3.0	3.5
Toby		4.5		4.0		1.0

This dataset is sparse. It has missing values!

	Lady in the Water	Snakes on a Plane	Just My Luck	Superman Returns	The Night Listener	You, Me and Dupree
Lisa	2.5	3.5	3.0	3.5	3.0	2.5
Gene	3.0	3.5	1.5	5.0	3.0	3.5
Michael	2.5	3.0		3.5	4.0	
Claudia		3.5	3.0	4.0	4.5	2.5
Mick	3.0	4.0	2.0	3.0	3.0	2.0
Jack	3.0	4.0		5.0	3.0	3.5
Toby		4.5		4.0		1.0

Aside: Sparse data

- This sparsity is important
 - We can use it to our advantage:
 - More efficient storage
 - Faster computation
 - But we have to use appropriate data structures
 - Sparse vectors
 - Typically implemented with hash maps (fast random insertion) or parallel sorted arrays (slow random insertion but faster reads)
 - It has disadvantages too...

Aside: spaces, distances and similarity

Key terminology

- **featurevector:** a mathematical vector
 - just a list of (*usually Real*) numbers
 - has a fixed number of **elements** in it
 - The number of elements is the **dimensionality** of the vector
 - represents a **point** in a **featurespace** or equally a **direction** in the featurespace
 - the **dimensionality of a featurespace** is the dimensionality of every vector within it
 - vectors of differing dimensionality can't exist in the same feature space

Distance and similarity

- Feature extractors are often defined so that they produce vectors that are *close* together for *similar* inputs
 - Closeness of two vectors can be computed in the feature space by measuring a distance between the vectors.

Euclidean distance (*L*₂ *distance*)

- L2 distance is the most intuitive distance...
 - The straight-line distance between two points
 - Computed via an extension of Pythagoras theorem to n dimensions:

$$D_2(\mathbf{p}, \mathbf{q}) = \sqrt{\sum_{i=1}^n (p_i - q_i)^2} = \|\mathbf{p} - \mathbf{q}\| = \sqrt{(\mathbf{p} - \mathbf{q}) \cdot (\mathbf{p} - \mathbf{q})}$$

L1 distance (aka Taxicab/Manhattan)

- L1 distance is computed along paths parallel to the axes of the space:

$$D_1(\mathbf{p}, \mathbf{q}) = \|\mathbf{p} - \mathbf{q}\|_1 = \sum_{i=1}^n |p_i - q_i|$$

The L_p distances

- Generalisation of the L1 and L2 distances to higher orders:

$$D_p(\mathbf{x}, \mathbf{y}) = \|\mathbf{x} - \mathbf{y}\|_p = \left(\sum_{i=1}^n |x_i - y_i|^p \right)^{\frac{1}{p}}$$

Cosine Similarity

- Cosine similarity measures the cosine of the angle between two vectors

- **It is not a distance!**

$$\cos(\theta) = \frac{p \cdot q}{\|p\| \|q\|} = \frac{\sum_{i=1}^n p_i q_i}{\sqrt{\sum_{i=1}^n p_i^2} \sqrt{\sum_{i=1}^n q_i^2}}$$

- Useful if you don't care about the relative length of the vectors

Measuring user similarity

- Can we use this data to measure and rank the similarity of users?
 - Need to define a “similarity measure” or “similarity score”
 - On the basis that similar users have similar tastes (i.e. like the same movies)
 - **Must take into account sparsity - not all users have seen all movies**
 - *Typically* the score is a bounded numeric value
 - 1 -> the same 0 -> completely dissimilar

Demo: Plots of Euclidean Space

Euclidean Similarity

- Many ways to compute a “similarity” based on Euclidean distance
 - We could choose:

$$\text{sim}_{L2}(x, y) = \frac{1}{1 + \sqrt{\sum_{i \in I_{xy}} (r_{x,i} - r_{y,i})^2}}$$

where $r_{x,i}$ refers to the rating given by user x to item i , and I_{xy} is the set of items rated by both user x and y

Pearson Correlation

- An alternative measure of similarity is to compute the correlation of the users based on the ratings they share
- Pearson's correlation is the standard measure of dependence between two r.v's:

$$\text{sim}_{pearson}(x, y) = \frac{\sum_{i \in I_{xy}} (r_{x,i} - \bar{r}_x)(r_{y,i} - \bar{r}_y)}{\sqrt{\sum_{i \in I_{xy}} (r_{x,i} - \bar{r}_x)^2} \sqrt{\sum_{i \in I_{xy}} (r_{y,i} - \bar{r}_y)^2}}$$

where \bar{r}_x is the average rating user x gave for all items in I_{xy}

Demo: Plots of Correlation

Important Aside: Grade inflation

- Users are notoriously bad at giving consistent absolute ratings
 - two users might agree that they both enjoyed a film, but one might give it a 4 and the other a 5
 - e.g. compare Lisa & Jack in the sample data
- Pearson correlation corrects for this automatically, but the Euclidean similarity doesn't
 - Data normalisation and mean centring can overcome this
 - *data standardisation*

User-based Filtering: Rating and Ranking the critics

- We now have a set of measures for computing the similarity between users.
- Can use this to produce a *ranked list* of the best matches (most similar users) to a target user
 - Typically want the *top-N* users
 - When computing the ranked list, might only want to consider a subset of users
 - e.g. those who rated a particular item

Demo: User-User similarity

User-based Filtering: Recommending Items

- Now we know how to find similar users, how can we recommend items?
- Basic idea:
 - predict the rating, $r_{u,i}$, of an item i by user u as an aggregation of the ratings of item i by users similar to u :

$$r_{u,i} = \text{aggr}_{\hat{u} \in U}(r_{\hat{u},i})$$

where U is the set of *top* users most similar to u that rated item i .

One possible aggregation approach:

- Weight the scores of each item each similar user has rated
 - i.e. multiply the item scores by the respective users' similarity
- and combine into a score for each item
 - Problem: can't just add them together - items that have more ratings would always have an advantage
 - Need to normalise by the sum of ratings:

$$r_{u,i} = \frac{\sum_{\hat{u} \in U} \text{sim}(u, \hat{u}) r_{\hat{u},i}}{\sum_{\hat{u} \in U} |\text{sim}(u, \hat{u})|}$$

Demo: User-based recommendation

(Some) other aggregation options

$$r_{u,i} = \frac{1}{N} \sum_{\hat{u} \in U} r_{\hat{u},i}$$

don't weight by similarity score (but still only compute the average over similar users)

$$r_{u,i} = \bar{r}_u + \frac{\sum_{\hat{u} \in U} \text{sim}(u, \hat{u})(r_{\hat{u},i} - \bar{r}_{\hat{u}})}{\sum_{\hat{u} \in U} |\text{sim}(u, \hat{u})|}$$

\bar{r}_u is the average score of user u over all items they have scored. This aggregation compensates for users that have high or low averages.

Matching Products:“More like this”

- In just the same way that we computed similarity between users, we could flip (**transpose**) the problem and compute the similarity between items
- Can use as a *fuzzy* basis for recommending alternative items
- In a future lecture we'll look at a more structured way of identifying what products people buy together using “affinity analysis” or “Market Basket Analysis”

Demo: Item-Item similarity

Problems with user based filtering

- User-based filtering relies on computing the similarity against every user
 - With millions of users this might be a problem!
 - Computationally hard
 - If there are thousands of products there might be little overlap between users...
 - ...making effective similarity computation hard

Item based collaborative filtering

- Designed to work-around problems of user based filtering
 - based on the idea that *comparisons between items will not change as frequently as comparisons between users*
- Steps:
 - Precompute the most similar items for each item and store them
 - To make a recommendation for a user, look at their top-rated items and aggregate items similar to those from the precomputed item similarities
- The precomputed item similarities will obviously change with new ratings, but they will do so **slowly**

Demo: Precomputing Item-Item similarity

Computing recommendations

- For an unrated item (by user u), \hat{i} , that has a top-N similarity to an item i , that the user has rated, estimate the rating as

$$r_{u,\hat{i}} = \frac{\sum_{i' \in I} \text{sim}(i, \hat{i}) r_{u,i'}}{\sum_{i' \in I} \text{sim}(i, i')}$$

where I is the subset of all N items similar to i **excluding** all items rated by user u

Demo: Item-based recommendation

Tradeoffs between user-based and item-based filtering

- User-based filtering is easier to implement & doesn't have the overhead of maintaining the item-item comparisons
 - User-based filtering also deals better with datasets that frequently change
- For small, relatively dense datasets both user-based and item-based filtering perform equally well
- For large, sparse datasets item-based filtering tends to work better

The “cold-start” problem

- What happens when a new user signs up to use our recommendation service or a new item is added?
 - CF won’t work if we don’t have any ratings for the new user/item
 - This is known as the “**cold-start**” problem

Potential solutions for new items

- Adopt a hybrid recommendation approach:
 - Use content-based features to find similar items
 - Bootstrap ratings for the new item for the users that rated similar items by averaging the ratings those users gave to similar items

Potential solutions for new users

- Somewhat harder problem
 - Typically need to “bootstrap” the user profile
 - Perhaps use web browsing behaviour (i.e. from *tracking cookies*) to attempt to predict what kinds of things the user is interested in
 - Perhaps ask new users to perform tasks
 - e.g. answer some questions, etc

AudioScrobbler

An ECS Success Story

AudioScrobbler: An ECS Success Story

- Richard Jones developed **Audioscrobbler** as his third year project
 - Recommended new music based on your listening
 - **CF based approach** like we looked at today
- Richard moved to London and launched Audioscrobbler as a Web startup.
 - In 2005 Audioscrobbler.com merged with an internet radio station creating Last.fm
 - CBS Interactive acquired Last.fm for \$280 million

UNIVERSITY OF SOUTHAMPTON
Faculty of Engineering and Applied Science
Department of Electronics and Computer Science

A project report submitted for the award of
BSc Computer Science Hons.

Supervisor: Dr. Paul Garrett
Examiner: Dr. JJ Stefanov

**Audioscrobbler: Real-time Data
Harvesting and Musical
Collaborative Filtering**

by Richard Jones

May 8, 2003

Hello & welcome to Last.fm.

We bring together your favourite music services and join up listening, watching and sharing to connect your musical world.

Below you can visualise, in real-time, the listening habits & trends of Last.fm's global community. Go Explore.

Scrobbling Now

We're entirely powered by our community of music lovers
Scroll through to see what's being listened to right now

Drag to browse recent scrobbles

Venn Howard

Want to hear some 80s Electronic? How about some millennial Metal?
Drag the circles to explore various sounds from different eras

Beastie Boys - Lighten Up

Plays: 363,

Summary

- The ability to make recommendations based on data is one of the big drivers of data mining.
 - Potential to be worth \$\$\$ in numerous industries .
- **Collaborative Filtering** systems make use of user behaviour or ratings in order to gather information to make recommendations.
 - CF systems don't use content-based features (but other forms for recommender systems do).
 - User-based neighbourhood approach to CF computes similarity between users, and uses this to predict unseen item weights on the basis of aggregations of the ratings of the similar users.