

CSE 158

Web Mining and Recommender Systems

Introduction

What is CSE 158?

In this course we will build
models that help us to
understand data in order to gain
insights and make **predictions**

Examples – Recommender Systems

Prediction: what (star-) rating will a person give to a product?
e.g. rating(julian, Pitch Black) = ?

Application: build a system to recommend products that people are interested in

103 of 115 people found the following review helpful

★★★★★ Excellent Sci-Fi

Pitch Black was arguably one of the most overlooked films of the early year. Although the setting of the film could seem routine to a casual viewer(space travelers stranded and bickering on a hostile planet infested with alien nasties), director David Twohy's wonderful use of color and stylistic flourishes more than makes up for any trivial complaints.

For...

[Read the full review >](#)

Published on September 12, 2000 by Eric J. Pray

Insights: how are opinions influenced by factors like time, gender, age, and location?

Examples – Social Networks

Prediction: whether two users of a social network are likely to be friends

Application: “people you may know” and friend recommendation systems

Insights: what are the features around which friendships form?

People You May Know


Jure Leskovec

Professor at Stanford University
9 mutual friends


Stéphane Ross

Software Engineer at Google self-driving car
3 mutual friends


Jim Tink

8 mutual friends


Cristian Danescu

Stanford
2 mutual friends

Examples – Advertising

Prediction: will I click on an advertisement?

Application: recommend relevant (or likely to be clicked on) ads to maximize revenue


Insights: what products tend to be purchased together, and what do people purchase at different times of year?

Examples – Medical Informatics

Prediction: what symptom will a person exhibit on their next visit to the doctor?

Application: recommend preventative treatment


Insights: how do diseases progress, and how do different people progress through those stages?

What we need to do data mining

1. Are the data associated with meaningful outcomes?
 - Are the data **labeled**?
 - Are the instances (relatively) independent?

103 of 115 people found the following review helpful

★★★★★ Excellent Sci-Fi

Pitch Black was arguably one of the most overlooked films of the early year. Although the setting of the film could seem routine to a casual viewer(space travelers stranded and bickering on a hostile planet infested with alien nasties), director David Twohy's wonderful use of color and stylistic flourishes more than makes up for any trivial complaints.

For...

[Read the full review >](#)

Published on September 12, 2000 by Eric J. Pray

e.g. who likes this movie?

Yes! “Labeled” with a rating

e.g. which reviews are sarcastic?

No! Not possible to objectively identify sarcastic reviews

What we need to do data mining

2. Is there a clear objective to be optimized?

- How will we **know** if we've modeled the data well?
- Can actions be taken based on our findings?

103 of 115 people found the following review helpful

★★★★★ Excellent Sci-Fi

Pitch Black was arguably one of the most overlooked films of the early year. Although the setting of the film could seem routine to a casual viewer (space travelers stranded and bickering on a hostile planet infested with alien nasties), director David Twohy's wonderful use of color and stylistic flourishes more than makes up for any trivial complaints.

For...

[Read the full review >](#)

Published on September 12, 2000 by Eric J. Pray

e.g. who likes this movie?

How wrong were our predictions on average?

$$\frac{1}{N} \sum_{\text{ratings}}^N (r_{u,i} - \text{prediction}(u,i))^2$$

What we need to do data mining

3. Is there enough data?

- Are our results statistically significant?
- Can features be collected?
- Are the features useful/relevant/predictive?

What is CSE 158?

This course aims to teach

- How to **model** data in order to make **predictions** like those above
- How to **test and validate** those predictions to ensure that they are meaningful
- How to **reason about** the findings of our models

(i.e., “data mining”)

What is CSE 158?

But, with a focus on applications from **recommender systems and the web**

- **Web** datasets


- Predictive tasks concerned with human **activities, behavior, and opinions**
(i.e., recommender systems)

Expected knowledge

Basic data processing

- Text manipulation: count instances of a word in a string, remove punctuation, etc.
- Graph analysis: represent a graph as an adjacency matrix, edge list, node-adjacency list etc.
- Process formatted data, e.g. JSON, html, CSV files etc.

Expected knowledge

Basic mathematics

- Some linear algebra $Ax = y \rightarrow x = (A^T A)^{-1} A^T y$
- Some optimization $\frac{d}{dx}(Ax - y)^2$
- Some statistics (standard errors, p-values, normal/binomial distributions)

Expected knowledge

All coding exercises will be done in **Python** with the help of some libraries (numpy, scipy, NLTK etc.)

Expected knowledge

Idea with "expected knowledge" is not that you know all of these things, but rather than you learn those that you don't **on your own**

See e.g. some student comments on the course:

Comment 1: "*I felt that the first four weeks of the course was slow... similar to all ML courses taught here, they review the same material on fundamentals of data science/machine learning*"

Comment 2: "*Difficult if you have not had any machine learning/data mining experience*"

CSE 158 vs. CSE 150/151

The two most related classes are

- CSE 150 (“Introduction to Artificial Intelligence: Search and Reasoning”)
- CSE 151 (“Introduction to Artificial Intelligence: Statistical Approaches”)

None of these courses are prerequisites for each other!

- CSE 158 is more “hands-on” – the focus here is on applying techniques from ML to real data and predictive tasks, whereas 150/151 are focused on developing a more rigorous understanding of the underlying mathematical concepts

CSE 158 vs. CSE 258

CSE 258 is the **graduate** version of this class. It is roughly the same, though there are some differences:

- CSE 258 will have more on graphical models (we'll cover it a little bit in 158, but not much)
- CSE 258 will have a little bit more on optimization (e.g. gradient based methods). We'll cover these too, but not really with complex derivations – in this class some of the more complex linear algebra / calculus will be treated in more of a “black box” way
- CSE 258 will cover more academic papers
- As long as you do the CSE 158 assessments, you're welcome to attend either class (but not this week!)

CSE 158 vs. CSE 258

Both classes will be podcast in case you want to check out the more advanced material:

(last year's links)

CSE158:

<http://podcasts.ucsd.edu/podcasts/default.aspx?PodcastId=3746&v=1>

CSE258:

<http://podcasts.ucsd.edu/podcasts/default.aspx?PodcastId=3747&v=1>

Lectures

In Lectures I try to cover:

- The basic material (obviously)
- **Motivation** for the models
- **Derivations** of the models

- Code examples
- Difficult homework problems / exam prep etc.
- **Anything else you want to discuss**

CSE 158

Web Mining and Recommender Systems

Course outline

Course webpage

The course webpage is available here:

<http://cseweb.ucsd.edu/classes/fa18/cse158-a/>

This page will include data, code, slides,
homework and assignments

Course webpage

(the previous course webpage is here):

<http://cseweb.ucsd.edu/classes/fa17/cse158-a/>

This quarter's content will be (roughly)
similar

Course outline

This course is in two parts:

1. **Methods** (weeks 1-3):

- Regression
- Classification
- Unsupervised learning and dimensionality reduction

2. **Applications** (weeks 4-):

- Recommender systems
- Text mining
- Social network analysis
- Mining temporal and sequence data
- Something else?

Week 1: Regression

- Linear regression and least-squares
 - (a little bit of) feature design
 - Overfitting and regularization
 - Gradient descent
- Training, validation, and testing
 - Model selection

Week 1: Regression

Product Details

Genres	Science Fiction, Action, Horror
Director	David Twohy
Starring	Vin Diesel, Radha Mitchell
Supporting actors	Cole Hauser, Keith David, Lewis Fitz-Gerald, Claudia Black, Rhiana Grangaard, Angela Moore, Peter Chiang, Ken Watanabe
Studio	NBC Universal
MPAA rating	R (Restricted)
Captions and subtitles	English Details ▾
Rental rights	24 hour viewing period. Details ▾
Purchase rights	Stream instantly and download to 2 locations Details ▾
Format	Amazon Instant Video (streaming online video and digital download)

A. Phillips

Reviewer ranking: #17,230,554

90% helpful
votes received on reviews
(151 of 167)

ABOUT ME
Enjoy the reviews...

ACTIVITIES
Reviews (16)
Public Wish List (2)
Listmania Lists (2)
Tagged Items (1)


HipCzech
Aficionado
Male, from Texas
Profile Page

Member Since: Jul 12, 2014 | HipCzech was last seen: Today at 12:19 AM

Points:	175
Beers:	108
Places:	6
Posts:	smoothies then all of them
Likes Received:	0
Trading:	0% 0

How can we use **features** such as product properties and user demographics to make predictions about **real-valued** outcomes (e.g. star ratings)?

How can we prevent our models from **overfitting** by favouring simpler models over more complex ones?


How can we assess our decision to optimize a particular error measure, like the **MSE**?

Week 2: Classification

- Logistic regression
- Support Vector Machines
- Multiclass and multilabel classification
- How to evaluate classifiers, especially in “non-standard” settings

Week 2: Classification


Next we adapted these ideas to **binary** or **multiclass** outputs


What animal is in this image?

Will I **purchase** this product?


Will I **click on** this ad?


Combining features using naïve Bayes models


Logistic regression


Support vector machines

Week 3: Dimensionality Reduction

- Dimensionality reduction
- Principal component analysis
 - Matrix factorization
 - K-means
- Graph clustering and community detection

Week 3: Dimensionality Reduction


Week 4: Recommender Systems

- Latent factor models and matrix factorization (e.g. to predict star-ratings)
 - Collaborative filtering (e.g. predicting and ranking likely purchases)

Week 4: Recommender Systems

Island WFM1000SCDLI Diamonds
old Case Black Leather Men's Watch

Men's 18K Gold Rolex Yachtmaster II Model # 116688
by Rolex

\$34,880.00

Show only Rolex items

★★★★★ 94

0 items

3.7 out of 5 stars

5 star	47
4 star	13
3 star	13
2 star	2
1 star	19

Now when I take him for a walk I know I am impressing people even more than I EVER did when I merely walked my monkey while wearing this wonderful watch.

Dr. Space | 11 reviewers made a similar statement


You also placed a review on a watch you don't own in order to spew.

A. Wright | 3 reviewers made a similar statement


See all 94 reviews

Rating distributions and the missing-not-at-random assumption

Detailed description: This block shows a screenshot of a product page for a Rolex Yachtmaster II watch. It includes the watch image, title, price, rating, and review count. Below the main product info are two user reviews. At the bottom, there are three bar charts showing the rating distribution for different users. The first chart shows a distribution skewed towards higher ratings (4 and 5). The second chart shows a distribution skewed towards lower ratings (3 and 4). The third chart shows a more uniform distribution across all ratings.


Week 4: Recommender Systems


Week 5: Text Mining

- Sentiment analysis
- Bag-of-words representations
 - TF-IDF
- Stopwords, stemming, and (maybe) topic models

Week 5: Text Mining

yeast and minimal red body thick light a Flavor sugar strong quad. grape over is molasses lace the low and caramel fruit Minimal start and toffee. dark plum, dark brown Actually, alcohol Dark oak, nice vanilla, has brown of a with presence. light carbonation. bready from retention. with finish. with and this and plum and head, fruit, low a Excellent raisin aroma Medium tan

Bags-of-Words


What we would like:

87 of 102 people found the following review helpful
★★★★★ You keep what you kill, December 27, 2004
By Schtinky "schtinky" (Washington State) See all my reviews
[View Profile](#)

Review from: The Chronicles of Riddick (Widescreen Unrated Director's Cut) (DVD)
Even if I have to apologize to my friends and Favorites, and my family, I have to admit that I really liked this movie. It's a Sci-Fi movie with a "Mad Max" appeal that, while changing many things, left Riddick from "Pitch Black" to be just Riddick. They did not change the character or the look of his original character, which was very pleasing to "Pitch Black" fans like myself.

First off, let me say that when playing the DVD, the first selection to come up is Convert or Fight, and no explanation of the choices. This confused me at first, so I will mention off the bat that they are simply different menu formats, that each menu has the very same options, simply different background visuals. Select either one and continue with the movie.

(review of "The Chronicles of Riddick")


Topic models


Sentiment analysis


Week 6: Midterm (Nov 7)!

(More about grading etc. later)


Week 7-8: Social & Information Networks

- Power-laws & small-worlds
 - Random graph models
 - Triads and “weak ties”
 - Measuring importance and influence of nodes (e.g. pagerank)

Week 7-8: Social & Information Networks


Hubs & authorities


Power laws


Small-world phenomena


Strong & weak ties

Week 9: Advertising


AdWords


Bandit algorithms

Week 10: Temporal & Sequence Data

- Sliding windows & autoregression
 - Hidden Markov Models
 - Temporal dynamics in recommender systems
- Temporal dynamics in text & social networks


Week 10: Temporal & Sequence Data


Reading

There is **no textbook** for this class

- I will give chapter references from *Bishop: Pattern Recognition and Machine Learning*
- I will also give references from Charles Elkan's notes (http://cseweb.ucsd.edu/classes/fa18/cse158-a/files/elkan_dm.pdf)


Evaluation

- There will be **four** homework assignments worth 8% each. Your **lowest grade** will be dropped, so that 4 homework assignments = 24%
- There will be a midterm in week 6, worth 26%
- One assignment on recommender systems (after week 5), worth 25%
- A short open-ended assignment, worth 25%

Evaluation

HW = 24%

Midterm = 26%

Assignment 1 = 25%

Assignment 2 = 25%

Actual goals:

- Understand the basics and get comfortable working with data and tools (HW)
- Comprehend the **foundational** material and the motivation behind different techniques (Midterm)
- Build something that **actually works** (Assignment 1)
- Apply your knowledge creatively (Assignment 2)

Evaluation

- Homework should be delivered by **the beginning of the Monday lecture in the week that it's due**
- All submissions will be made **electronically** (instructions will be in the homework spec, on the class webpage)

Evaluation

Schedule (subject to change but hopefully not):

Week 1: Hw 1 out

Week 3: Hw 1 **due**, Hw2 out

Week 5: Hw 2 **due**, Hw3 out, Assign. 1 out

Week 6: **midterm**

Week 7: Hw 3 **due**, Hw4 out, Assign. 2 out

Week 8: Assignment 1 **due**


Week 9: Hw4 **due**

Week 10: Assignment 2 **due**


Previous assignments...

Assignment 1


- Prediction tasks on Amazon clothing data, run as a competition on Kaggle


Rating prediction


Purchase prediction


Helpfulness prediction

Assignment 1

- We'll do something similar this year, but on Google Local data

Philz Coffee
8849 Villa La Jolla Dr #307, San Diego, CA

4.2 ★★★★☆ 8 reviews


Edit your review

Sort by: Most helpful ▾


 **Julian McAuley**
3 reviews
★★★★★ in the last week - [Edit](#)
The coffee was flawless, the avocado toast was resplendent.


 **Stefanie Ziller**
Local Guide · 156 reviews · 66 photos
★★★★★ in the last week
Great new coffee place that brews to order. It's worth the wait if you're not in a hurry. The tantalizing Turkish was dark and tasty! The toasts are cute and trendy but not worth \$5. Sunday morning was very

Assignment 2


Assignment 2


Assignment 2


?

cellartracker:


positive words in wine reviews

RateBeer:


positive words in beer reviews


negative words in wine reviews


negative words in beer reviews


User age


Rating vs. age


Aroma vs. age


Day of week vs. age


Year vs. age


Hour of day vs. age


Category vs. age

Assignment 2


Assignment 2


$$\widehat{r}_{ui} = \mu + b_u + b_i + (q_i + \frac{1}{|M(i)|} \sum_{n \in M(i)} |s_n|)^T p_u$$

set of geographic neighbours

impact of neighbours

Assignment 2


"Fitness"	"Italian Restaurants"	"Airport & Rentals"	"Computer Repairs"	"Mexican"
gym	food	san	computer	food
training	restaurant	francisco	store	mexican
fitness	wine	car	phone	tacos
classes	menu	airport	system	burrito
equipment	great	jose	buy	good
class	delicious	time	laptop	salsa
life	service	rental	apple	taco
great	dinner	driver	repair	chips
workout	dishes	service	problem	burritos
weight	excellent	bus	back	fish
ve	dining	shuttle	fixed	chicken
work	meal	taxi	pc	place
body	italian	trip	drive	delicious
yoga	experience	city	price	love
trainers	amazing	cab	data	fresh
people	wonderful	lax	fix	great
years	atmosphere	area	iphone	beans
feel	small	experience	screen	restaurant
instructors	decor	company	bought	asada

Topic model from Google Local business reviews

Assignment 2

Wikispeedia
navigation
traces:


Figure 5: Graph of a complete path

	Average Click	Average Time
Finish Path	4.72	158.27
Finished Path Back	6.75	158.31
Unfinished Path	2.97	835.29
Unfinished Path Back	5.2	836.00


Assignment 2

Images from Chictopia


Tags	electric, every day, summer, cute, T-shirt, chic
Clothes	Chartreuse Uniqlo Socks Light Blue Uniqlo T-Shirt Bubble Gum Tie-Ups Belt White Christian Louboutin Heels
User Information	1369 friends 15 followees 2245 fans
Popularity	129 votes 62 comments 15 bookmarks


Power laws!


Crime (Chicago)


Over 15 years


Over 7 years


Hour of the day

Goal: to predict the number of incidents of crime on a given day

Predicting Taxi Tip-Rates in NYC


Distance, time taken, speed, and time of day (also on geo)

TAs

- Siddharth Sankaran Dinesh, sdinesh@ucsd.edu
 - Ashin George, asg043@ucsd.edu
 - Ashutosh Kumar Giri, a2giri@ucsd.edu
 - Prashant Pandey, p3pandey@ucsd.edu
 - Varun Syal, vsyal@ucsd.edu
 - Yue Yu, yuy079@ucsd.edu
 - Xiqiang Lin (Tutor) xil307@ucsd.edu
 - Karl Rummel (Tutor) krummler@ucsd.edu

TAs will do most of the grading, and run office hours (in addition to my own)

Office hours

- I will hold office hours on Tuesday mornings (9:30am-1:00pm, CSE 4102)
- TA office hours will be held on Mondays and Fridays (exact time and location will be posted to the class webpage & Piazza)

Questions?

Most announcements will be
posted to Piazza

<https://piazza.com/ucsd/fall2018/cse158/home>

please participate!