

Information Filtering

SI650 / EECS549 Information Retrieval

October 8, 2025

Slides adapted from David
Juergen

Food for thought: Which Platform has better recommendations?

- Amazon also-purchased
- Spotify songs
- Netflix movies (or Hulu, Apple, Amazon, ...)
- TikTok's For You Page (FYP)
- Twitter trending tweets/topics
- *others?*

Lecture Plan

- Filtering vs. Retrieval
- Content-based filtering (adaptive filtering)
- Collaborative filtering (recommender systems)
 - How they work
 - Matrix vs network models
 - Latent factor models
 - Even a little deep learning!

Short vs. Long Term Info Need

- Short-term information need (Ad hoc retrieval)
 - “Temporary need”, e.g., info about used cars
 - Information source is relatively static
 - User “pulls” information
 - Application example: library search, Web search
- Long-term information need (Filtering)
 - “Stable need”, e.g., new data mining algorithms
 - Information source is dynamic
 - System “pushes” information to user
 - Applications: news filter, recommender systems

Examples of Information Filtering

- News filtering
- Email filtering
- Movie/book recommenders
- Literature recommenders
- And many others ...

Content-based Filtering vs. Collaborative Filtering

- Basic filtering question: Will user U like item X ?
- Two different ways of answering it
 - Look at what U likes → characterize X → content-based filtering
 - Look at who likes X → characterize U → collaborative filtering
- Can be combined

Collaborative filtering is also called

“Recommender Systems”

- Content-based filtering is also called
 1. “Adaptive Information Filtering” in TREC
 2. “Selective Dissemination of Information (SDI) in Library & Information Science

Why Bother?

- Why do we need recommendation?
- Why should amazon provide recommendation?
- Why does Netflix spend millions to solicit improvement on their recommendation algorithm?
- Why can't we rely on a search engine for all the recommendation?

Part I: Adaptive Filtering

Adaptive Information Filtering (AIF)

- Stable & long term interest, dynamic information source
- System must make a delivery decision immediately as a document “arrives”

A Typical AIF System

Three Basic Problems in AIF

- Making filtering decision (Binary classifier)
 - Doc text, profile text → yes/no
- Initialization
 - Initialize the filter based on only the profile text or very few examples
- Learning from
 - Limited relevance judgments (only on “yes” docs)
 - Accumulated documents
- All trying to maximize the utility

Major Approaches to AIF

- “Extended” retrieval systems
 - “Reuse” retrieval techniques to score documents
 - Use a score threshold for filtering decision
 - Learn to improve scoring with traditional feedback
 - New approaches to threshold setting and learning
- “Modified” categorization systems
 - Adapt to binary, unbalanced categorization
 - New approaches to initialization
 - Train with “censored” training examples

A General Vector-Space Approach

Difficulties in Threshold Learning

36.5	R
33.4	N
32.1	R
29.9	?
27.3	?
...	
...	

Relevant item
Not-relevant item

$$\theta=30.0$$

- Censored data
- Little/none labeled data
- Scoring bias due to vector learning
- Exploration vs. Exploitation

How might platforms identify user preferences?

- Many platforms request information from a user's peers to infer the new user's preferences
- Platforms also *test* on users—explore preferences through specific videos to compare against predictions
- Lots of strategy on identifying user feedback

Part II: Collaborative Filtering

What is Collaborative Filtering (CF)?

- Making filtering decisions for an individual user based on the judgments of other users
- Inferring individual's interest/preferences from that of other similar users
- General idea
 - Given a user u , find similar users $\{u_1, \dots, u_m\}$
 - Predict u 's preferences based on the preferences of u_1, \dots, u_m

CF: Intuitions

- User similarity (*Paul Resnick vs. Rahul Sami*)
 - If Paul liked the paper, Rahul will like the paper
 - If Paul liked the movie, Rahul will like the movie.
Or will he?
 - Suppose Paul and Rahul viewed similar movies in the past six months ...
- Item similarity
 - Since 90% of those who liked Star Wars also liked Star Trek, and, you liked Star Wars
 - You may also like Star Trek

The content of items “didn’t

Rating-based vs. Preference-based

- **Rating-based:** User's preferences are encoded using numerical ratings on items
 - Complete ordering
 - Absolute values can be meaningful
 - But, values must be normalized to combine
- **Preference-based:** User's preferences are represented by partial ordering of items
(Learning to Rank!)
 - Partial ordering
 - Easier to exploit implicit preferences

Putting Together

Data/Method	User-User CF	Item-Item CF
Using Rating-Based Data	Finds users with similar rating patterns.	Finds items that receive similar ratings from the same users.
Using Preference-Based Data	Finds users who have interacted with a similar set of items.	Finds items that are frequently interacted with by the same users.

A Formal Framework for Rating

Objects: O

Users:

U

u_1
 u_2
...
 u_i
...
 u_m

Unknown function
 $f: U \times O \rightarrow R$

$$X_{ij} = f(u_i, o_j) \\) = ?$$

The task

- Assume known f values for some (u, o) 's
- Predict f values for other (u, o) 's
- Essentially function approximation, like other learning problems

Where are the intuitions?

- Similar users have similar preferences
 - If $u \approx u'$, then for all o's, $f(u,o) \approx f(u',o)$
- Similar objects have similar user preferences
 - If $o \approx o'$, then for all u's, $f(u,o) \approx f(u,o')$
- More broadly,
 - If $u \approx u'$ and $o \approx o'$, then $f(u,o) \approx f(u',o')$
 - “Local smoothness” makes it possible to predict unknown values by interpolation or extrapolation
- What does “local” mean?

Two Groups of Approaches

- **Memory-based** approaches
 - $f(u, o) = g(u)(o) \approx g(u')(o)$ if $u \approx u'$
(g = preference function)
 - Find “neighbors” of u and combine $g(u')(o)$ ’s
- **Model-based** approaches (not covered)
 - Assume structures/model: object clusters, user clusters, f' defined on clusters
 - $f(u, o) = f'(c_u, c_o)$
 - Estimation & Probabilistic inference

Memory-based Approaches

(Resnick et al. 94)

- General ideas:
 - x_{ij} : rating of object j by user i
 - n_i : average rating of all objects by user i
 - Normalized ratings: $v_{ij} = x_{ij} - n_i$
 - Memory-based prediction

$$v_{dj} = k \sum_{i=1}^m w(a, i) v_{ij} \quad k = 1 / \sum_{i=1}^m w(a, i) \quad \rightarrow \quad x_{aj} = v_{aj} + n_a$$

- Specific approaches differ in $w(a, i)$ -- the distance/similarity between user a and i

Collaborative Filtering

- Consider user x
- Find set N of other users whose ratings are “similar” to x 's ratings
- Estimate x 's ratings based on ratings of users in N

Similarity Metric

	HP1	HP2	HP3	TW	SW1	SW2	SW3
A	4			5	1		
B	5	5	4				
C				2	4	5	
D		3					3

- Intuitively we want: $\text{sim}(A, B) > \text{sim}(A, C)$
- Jaccard similarity: $1/5 < 2/4$
- Cosine similarity: $0.386 > 0.322$
 - Considers missing ratings as “negative”
 - Solution: subtract the (row) mean**

	HP1	HP2	HP3	TW	SW1	SW2	SW3
A	2/3			5/3	-7/3		
B	1/3	1/3	-2/3				
C				-5/3	1/3	4/3	
D		0					0

sim A,B vs.
A,C:
 $0.092 > -0.559$
 Notice cosine sim. is correlation when data is centered at 0

Finding similar users

- Let r_x be the vector of user x's ratings
- Jaccard similarity measure
 - Problem: Ignores the values of the rating
- Cosine similarity measure
 - $sim(x, y) = \cos(r_x, r_y) = \frac{r_x \cdot r_y}{\|r_x\| \cdot \|r_y\|}$
 - Problem: Treats missing values as negative
- Pearson correlation coefficient
 - S_{xy} = items rated by both users x and y
 - $sim(x, y) = \frac{\sum_{s \in S_{xy}} (r_{xs} - \bar{r}_x)(r_{ys} - \bar{r}_y)}{\sqrt{\sum_{s \in S_{xy}} (r_{xs} - \bar{r}_x)^2} \sqrt{\sum_{s \in S_{xy}} (r_{ys} - \bar{r}_y)^2}}$

$$r_x = [* , _, _, *, * , ***]$$

$$r_y = [* , _, ** , ** , _]$$

r_x, r_y as sets:

$$r_x = \{1, 4, 5\}$$

$$r_y = \{1, 3, 4\}$$

r_x, r_y as points:

$$r_x = \{1, 0, 0, 1, 3\}$$

$$r_y = \{1, 0, 2, 2, 0\}$$

r_x, r_y ... avg.
rating of x, y

Rating Predictions

- From **similarity metrics** to **recommendations**:
 - Let r_x be the vector of user x 's ratings
 - Let N be the set of k users most similar to x who have rated item i
 - Prediction for item s by user x
 - $r_{xi} = \frac{1}{k} \sum_{y \in N} r_{yi}$
 - $r_{xi} = \frac{\sum_{y \in N} s_{xy} \cdot r_{yi}}{\sum_{y \in N} s_{xy}}$
 - Other options?
 - *Many* other tricks possible

Item-Item Collaborative Filtering

- So far: User-user collaborative filtering
- **Another view:** Item-item
 - For item i , find other similar items
 - Estimate rating for item i based on ratings for similar items
 - Can use same similarity metrics and prediction functions as in user-user model

$$r_{xi} = \frac{\sum_{j \in N(i; x)} s_{ij} \cdot r_{xj}}{\sum_{j \in N(i; x)} s_{ij}}$$

s_{ij} ... similarity of items i and j

r_{xj} ... rating of user u on item j

$N(i; x)$... set items rated by x similar to i

Item-Item CF ($|N|=2$)

users

	12	11	10	9	8	7	6	5	4	3	2	1		
		4			5			5			3		1	1
movies	3	1	2			4			4	5			2	
		5	3	4		3		2	1		4	2	3	
		2			4			5		4	2		4	
	5	2					2	4	3	4			5	
		4			2			3		3		1	6	

- unknown rating

- rating between 1 to 5

Item-Item CF ($|N|=2$)

users

	12	11	10	9	8	7	6	5	4	3	2	1	
		4		5			5	?		3		1	1
movies	3	1	2			4			4	5			2
	5	3	4		3			2	1		4	2	3
	2				4			5		4	2		4
	5	2					2	4	3	4			5
	4				2			3		3		1	6

- estimate rating of movie **1** by user **5**

Item-Item CF ($|N|=2$)

Neighbor selection:

Identify movies similar to
movie 1, rated by user 5

Here we use Pearson correlation as similarity:

- 1) Subtract mean rating m_i from each movie i
 $m_1 = (1+3+5+5+4)/5 = 3.6$
 row 1: [-2.6, 0, -0.6, 0, 0, 1.4, 0, 0, 1.4, 0, 0.4, 0]
- 2) Compute cosine similarities between rows

Item-Item CF ($|N|=2$)

Compute similarity weights:

$$s_{1,3}=0.41, s_{1,6}=0.59$$

Item-Item CF ($|N|=2$)

Predict by taking weighted average:

$$r_{1,5} = (0.41 \cdot 2 + 0.59 \cdot 3) / (0.41 + 0.59) = 2.6$$

$$r_{ix} = \frac{\sum_{j \in N(i;x)} s_{ij} \cdot r_{jx}}{\sum s_{ij}}$$

Before:

$$r_{xi} = \frac{\sum_{j \in N(i; x)} s_{ij} r_{xj}}{\sum_{j \in N(i; x)} s_{ij}}$$

CF: Common Practice

- Define **similarity** s_{ij} of items i and j
- Select k nearest neighbors $N(i; x)$
 - Items most similar to i , that were rated by x
- Estimate rating r_{xi} as the weighted average:

$$r_{xi} = b_{xi} + \frac{\sum_{j \in N(i; x)} s_{ij} \cdot (r_{xj} - b_{xj})}{\sum_{j \in N(i; x)} s_{ij}}$$

baseline estimate for r_{xi}

$$b_{xi} = \mu + b_x + b_i$$

- μ = overall mean movie rating
- b_x = rating deviation of user x
= (avg. rating of user x) – μ
- b_i = rating deviation of movie i

Item-Item vs. User-User

	Marvel	Harry Pot.	Matrix	Pirates
Alice	1		0.8	
Bob		0.5		0.3
Carol	0.9		1	0.8
Rob			1	0.4

- In practice, it has been observed that item-item often works better than user-user. Why?
- Items are simpler, users have multiple tastes

Evaluation

		movies					
		1	3	4			
			3	5			5
				4	5		5
					3		
					3		
		2			2		2
						5	
			2	1			1
			3			3	
		1					

Evaluation

Evaluating Predictions

- **Compare predictions with known ratings**
 - Root-mean-square error (RMSE)
 - where r_{xi} is predicted and r^*_{xi} is true rating
 - Prediction@10
 - % of predictions in top 10
 - Rank Correlation
 - Spearman's correlation between system's and user's ranking of items
- **Another approach**: 0/1 model
 - **Coverage**: number of items/users for which the system can make a prediction
 - **Prediction**: Accuracy of ratings
 - **Receiver Operating Character (ROC)**: tradeoff curve between true positives and false negatives

Pros/Cons of Collaborative Filtering

- + **Works for any kind of item**
 - No feature selection needed
- - **Cold Start:**
 - Need enough users in the system to find a match
- - **Sparsity:**
 - The user/ratings matrix is sparse
 - Hard to find users that have rated the same items
- - **First rater:**
 - Cannot recommend an item that has not been previously rated
 - New items, Esoteric items
- - **Popularity bias:**
 - Cannot recommend items to someone with unique taste
 - Tends to recommend popular items

Hybrid Methods

- **Implement two or more different recommenders and combine predictions**
 - Perhaps using a linear model
- **Add content-based methods to collaborative filtering**
 - Item profiles for new item problem
 - Demographics to deal with new user problem

Tip: Add Data

- **Leverage all the data**
 - Don't try to reduce data size in an effort to make fancy algorithms work
 - Simple methods on large data do best
- **Add more data**
 - e.g., add IMDB data on genres
- **More data beats better algorithms**

<http://anand.typepad.com/datawocky/2008/03/more-data-usual.html>

Latent Factor Modeling

and the Netflix Prize

The Netflix Prize

- Training data
 - 100M ratings, 480K users, 17,770 movies
 - 6 years of data: 2000-2005
- Test data
 - Last few ratings of each user (2.8M)
 - Evaluation criterion: Root Mean Squared Error (RMSE)

$$= \frac{1}{|R|} \sqrt{\sum_{(i,x) \in R} (\hat{r}_{ix} - r_{ix})^2}$$

- Competition: 2,700+ teams
- \$1 million prize for 10% improvement over Netflix's method

The Netflix Utility Matrix R

Matrix R

480,000 users					
17,700 movies	1	3	4		
		3	5		5
			4	5	
				3	
				3	
	2			2	2
					5
		2	1		1
			3		3
	1				

Utility Matrix R : Evaluation

Matrix R

$$\text{RMSE} = \frac{1}{|R|} \sqrt{\sum_{(i,x) \in R} (\hat{r}_{xi} - r_{xi})^2}$$

BellKor Recommender System

- The winner of the Netflix Challenge!
- Multi-scale modeling of the data:

Combine top level, “regional” modeling of the data, with a refined, local view:

- Global:
 - Overall deviations of users/movies
- Factorization:
 - Addressing “regional” effects
- Collaborative filtering:
 - Extract local patterns

Modeling Local & Global Effects

- In practice we get better estimates if we model *deviations*:

$$\hat{r}_{xi} = b_{xi} + \frac{\sum_{j \in N(i;x)} s_{ij} \cdot (r_{xj} - b_{xj})}{\sum_{j \in N(i;x)} s_{ij}}$$

baseline estimate for r_{xi}

$$b_{xi} = \mu + b_x + b_i$$

μ = overall mean rating

b_x = rating deviation of user x
= (avg. rating of user x) – μ

b_i = (avg. rating of movie i) – μ

Problems/Issues:

- Similarity measures are “arbitrary”
- Pairwise similarities neglect interdependencies among users
- Taking a weighted average can be restricting

Solution: Instead of s_{ij} use w_{ij} that we estimate directly from data

Idea: Interpolation Weights w_{ij}

- Use a **weighted sum** instead of a **weighted average**

$$\hat{r}_{xi} = b_{xi} + \sum_{j \in N(i;x)} w_{ij} (r_{xj} - b_{xj})$$

- A few notes:
 - $N(i;x)$ is the set of movies rated by user x that are similar to movie i
 - w_{ij} is the interpolation weight (some real number)
 - we allow $\sum_{j \in N(i;x)} w_{i,j} \neq 1$
 - w_{ij} models interactions between pairs of movies (it does not depend on user x)

Idea: Interpolation Weights w_{ij}

- $\hat{r}_{xi} = b_{xi} + \sum_{j \in N(i,x)} w_{ij} (r_{xj} - b_{xj})$
- How to set w_{ij} ?
 - Remember, error metric is: $\frac{1}{|R|} \sqrt{\sum_{(i,x) \in R} (\hat{r}_{xi} - r_{xi})^2}$
 - or equivalently SSE: $\sum_{(i,x) \in R} (\hat{r}_{xi} - r_{xi})^2$

Interpolation weights

- So far: $\hat{r}_{xi} = b_{xi} + \sum_{j \in N(i; x)} w_{ij}(r_{xj} - b_{xj})$
 - Weights w_{ij} are derived based on their role
 - no use of an arbitrary similarity measure ($w_{ij} \neq s_{ij}$)
 - We are explicitly accounting for interrelationships among the neighboring movies
- Next: **Latent Factor Models**
 - Extract *regional* correlations

Latent Factor Models

$$\text{SVD: } A = U \Sigma V^T$$

- “SVD” on Netflix data: $\mathbf{R} \approx \mathbf{Q} \cdot \mathbf{P}^T$

Ratings as Products of Factors

- How to estimate the missing rating of user x for item i ?

		users									
		item 1					item 2				
item 1	item 2	4	5	5	5	3	1	4	5	4	2
		3	1	2	?	4		2	1	4	2
item 1	item 2	5	3	4	3		2	1		4	2
		2		4		5		4	2		
item 1	item 2	5	2			2	4	3	4		
		4		2		3		3		1	

≈

$$\hat{r}_{xi} = \mathbf{q}_i \cdot \mathbf{p}_x$$

$$= \sum_f \mathbf{q}_{if} \cdot \mathbf{p}_{xf}$$

\mathbf{q}_i = row i of \mathbf{Q}
 \mathbf{p}_x = column x of \mathbf{P}^T

		items			factors	
		.2	-.4	.1		
items	factors	.5	.6	-.5		
		.5	.3	-.2		
		.3	2.1	1.1		
		-2	2.1	-.7		
		.3	.7	-1		

\mathbf{Q}

users											
-.9	2.4	1.4	.3	-.4	.8	-.5	-2	.5	.3	-.2	1.1
1.3	-.1	1.2	-.7	2.9	1.4	-1	.3	1.4	.5	.7	-.8
.1	-.6	.7	.8	.4	-.3	.9	2.4	1.7	.6	-.4	2.1

\mathbf{P}^T

Ratings as Products of Factors

- How to estimate the missing rating of user x for item i ?

		users								
		4	5	5	5	3	1			
items	3	1	2	1.7		4	5			
	5	3	4	3	2	1	4	2		
2			4		5		4	2		
5	2			2	4	3	4			
4			2		3		3			1

≈

$$\hat{r}_{xi} = q_i \cdot p_x$$

$$= \sum_f q_{if} \cdot p_{xf}$$

q_i = row i of Q

p_x = column x of P^T

items		
factors		
.2	-.4	.1
.5	.6	-.5
.5	.3	-.2
.3	2.1	1.1
-2	2.1	-.7
.3	.7	-1

• factors

Q

users											
-.9	2.4	1.4	.3	-.4	.8	-.5	-2	.5	.3	-.2	1.1
1.3	-.1	1.2	-.7	2.9	1.4	-1	.3	1.4	.5	.7	-.8
.1	-.6	.7	.8	.4	-.3	.9	2.4	1.7	.6	-.4	2.1

P^T

Recap: SVD

- **Remember SVD:**

- \mathbf{A} : Input data matrix
- \mathbf{U} : Left singular vecs
- \mathbf{V}^T : Right singular vecs
- Σ : Singular values

- **So in our case:**

“SVD” on Netflix data: $R \approx Q \cdot P^T$

$$A = R, \quad Q = U, \quad P^T = \Sigma V^T$$

$$\hat{r}_{xi} = q_i \cdot p_x$$

Finding the Latent Factors

Latent Factor Models

- Our goal is to find P and Q such that

$$\min_{P,Q} \sum_{(i,x) \in R} (r_{xi} - q_i \cdot p_x)^2$$

vector representations
of a user and an item

- High level idea: Initialize P and Q using the initial matrix with the zeros and apply SGD.

BellKor Recommender System

- The winner of the Netflix Challenge!
- Multi-scale modeling of the data:

Combine top level, “regional” modeling of the data, with a refined, local view:

- Global:
 - Overall deviations of users/movies
- Factorization:
 - Addressing “regional” effects
- Collaborative filtering:
 - Extract local patterns

What you should know

- What are the different types of filtering
- What are the challenges of adaptive filtering
- What are the challenges of collaborative filtering
- How to compare users and items
- Simple methods for implementing collaborative filtering