

Semantic
Web
Access and
Personalization
research group
<http://www.di.uniba.it/~swap>

Content-based Recommender Systems

Credits

- Dietmar Jannach
- Markus Zanker
- Alexander Felfernig
- Gerhard Friedrich
- Francesco Ricci
- Marco de Gemmis
- Giovanni Semeraro
- Pasquale Lops

Outline

① Content-based Filtering

- ✓ Keyword-based item representation
- ✓ Algorithms

② Advanced content-based Recommender Systems

- ✓ Word Sense Disambiguation
- ✓ Sense-based item representation

General Architecture of CBRS

Content-based recommendation

- While CF – methods do not require any information about the items,
 - it might be reasonable to exploit such information; and
 - recommend fantasy novels to people who liked fantasy novels in the past
- What do we need:
 - some information about the available items such as the genre ("content")
 - some sort of *user profile* describing what the user likes (the preferences)
- The task:
 - learn user preferences
 - locate/recommend items that are "similar" to the user preferences

What is the "content"?

- ① Most CB-recommendation techniques were applied to recommending text documents
 - ✓ Like web pages or newsgroup messages for example
- ② Content of items can also be represented as text documents
 - ✓ With textual descriptions of their basic characteristics
 - ✓ Structured: Each item is described by the same set of attributes

Title	Genre	Author	Type	Price	Keywords
The Night of the Gun	Memoir	David Carr	Paperback	29.90	Press and journalism, drug addiction, personal memoirs, New York
The Lace Reader	Fiction, Mystery	Brunonia Barry	Hardcover	49.90	American contemporary fiction, detective, historical
Into the Fire	Romance, Suspense	Suzanne Brockmann	Hardcover	45.90	American fiction, murder, neo-Nazism

- ✓ Unstructured: free-text description

Content representation and item similarities

■ Item representation

Title	Genre	Author	Type	Price	Keywords
The Night of the Gun	Memoir	David Carr	Paperback	29.90	Press and journalism, drug addiction, personal memoirs, New York
The Lace Reader	Fiction, Mystery	Brunonia Barry	Hardcover	49.90	American contemporary fiction, detective, historical
Into the Fire	Romance, Suspense	Suzanne Brockmann	Hardcover	45.90	American fiction, murder, neo-Nazism

■ User profile

Title	Genre	Author	Type	Price	Keywords
...	Fiction	Brunonia, Barry, Ken Follett	Paperback	25.65	Detective, murder, New York

■ Simple approach

- ✓ Compute the similarity of an unseen item with the user profile based on the keyword overlap (e.g. using the Dice coefficient)

$$\frac{2 \times |\text{keywords}(b_i) \cap \text{keywords}(b_j)|}{|\text{keywords}(b_i)| + |\text{keywords}(b_j)|}$$

- ✓ Or use and combine multiple metrics

$\text{keywords}(b_j)$
describes Book b_j
with a set of
keywords

Item Representation: Term-Frequency - Inverse Document Frequency ($TF - IDF$)

- ① Simple keyword representation has its problems
 - ✓ in particular when automatically extracted as
 - ✓ not every word has similar importance
 - ✓ longer documents have a higher chance to have an overlap with the user profile
- ② Standard measure: TF-IDF
 - ✓ Encodes text documents in multi-dimensional Euclidian space
 - ✓ weighted term vector
 - ✓ TF: Measures, how often a term appears (density in a document)
 - ✓ assuming that important terms appear more often
 - ✓ normalization has to be done in order to take document length into account
 - ✓ IDF: Aims to reduce the weight of terms that appear in all documents

TF-IDF: a quick reminder

- ① Given a keyword i and a document j
- ② $TF(i,j)$
 - ✓ term frequency of keyword i in document j
- ③ $IDF(i)$
 - ✓ inverse document frequency calculated as $IDF(i) = \log \frac{N}{n(i)}$
 - ✓ N : number of all recommendable documents
 - ✓ $n(i)$: number of documents from N in which keyword i appears
- ④ $TF - IDF$
 - ✓ is calculated as: $TF-IDF(i,j) = TF(i,j) * IDF(i)$

Example TF-IDF representation

- 1 Each document is now represented by a real-valued vector of $TF-IDF$ weights $\in \mathbb{R}^{|v|}$

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	5.25	3.18	0	0	0	0.35
Brutus	1.21	6.1	0	1	0	0
Caesar	8.59	2.54	0	1.51	0.25	0
Calpurnia	0	1.54	0	0	0	0
Cleopatra	2.85	0	0	0	0	0
mercy	1.51	0	1.9	0.12	5.25	0.88
worser	1.37	0	0.11	4.15	0.25	1.95

Example taken from <http://informationretrieval.org>

Improving the vector space model

- ① Vectors are usually long and sparse
- ② Remove stop words
 - ✓ They will appear in nearly all documents.
 - ✓ e.g. "a", "the", "on", ...
- ③ Use stemming
 - ✓ Aims to replace variants of words by their common stem
 - ✓ e.g. "went" \Rightarrow "go", "stemming" \Rightarrow "stem", ...
- ④ size cut-offs
 - ✓ only use top n most representative words to remove "noise" from data
 - ✓ e.g. use top 100 words

Improving the vector space model II

- ① Use lexical knowledge, use more elaborate methods for feature selection
 - ✓ Remove words that are not relevant in the domain
- ② Detection of phrases as terms
 - ✓ More descriptive for a text than single words
 - ✓ e.g. "United Nations"
- ③ Limitations
 - ✓ semantic meaning remains unknown
 - ✓ example: usage of a word in a negative context
 - "there is nothing on the menu that a vegetarian would like.."
 - The word "vegetarian" will receive a higher weight
 - unintended match with a user interested in vegetarian restaurants

Cosine similarity

① Usual similarity metric to compare vectors: Cosine similarity (angle)

- ✓ Cosine similarity is calculated based on the angle between the vectors

$$- \quad sim(\vec{a}, \vec{b}) = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| * |\vec{b}|}$$

② Adjusted cosine similarity

- ✓ take average user ratings into account (\bar{r}_u), transform the original ratings
- ✓ U: set of users who have rated both items a and b

$$\checkmark \quad sim(\vec{a}, \vec{b}) = \frac{\sum_{u \in U} (r_{u,a} - \bar{r}_u)(r_{u,b} - \bar{r}_u)}{\sqrt{\sum_{u \in U} (r_{u,a} - \bar{r}_u)^2} \sqrt{\sum_{u \in U} (r_{u,b} - \bar{r}_u)^2}}$$

Recommending items: k-NN

① Simple method: nearest neighbors

- ✓ Given a set of items D already rated by the user (like/dislike)
 - ✓ Either explicitly via user interface
 - ✓ Or implicitly by monitoring user's behavior
- ✓ Find the n nearest neighbors in D of an not-yet-seen item i
 - ✓ Use similarity measures (like cosine similarity) to capture similarity of two items
- ✓ Take these neighbors to predict a rating for i
 - ✓ e.g. $k = 5$ most similar items to i
4 of k items were liked by current user \Rightarrow item i will also be liked by this user

② Good to model short-term interests / follow-up stories

③ Used in combination with method to model long-term preferences

Rocchio Algorithm

- ① Categorization Problem: Items classified in D+ (liked) and D- (disliked)
- ② Items represented **Vector Space Model**
- ③ **TF-IDF** word-weighting scheme
- ④ Learning by combining document vectors (positive and negative examples) into a **prototype vector for each class (preference)**
 - ✓ Control parameters for setting the **relative importance** of positive and negative examples
- ⑤ Items considered interesting within a certain distance from the prototype
 - ✓ **Cosine similarity** measure

Rocchio details

- ① Item collections D^+ (liked) and D^- (disliked)
 - ✓ Calculate prototype vector for these categories

Probabilistic methods

- **Recommendation as classical text classification problem**
 - long history of using probabilistic methods
- **Simple approach:**
 - 2 classes: liked/disliked
 - simple Boolean document representation
 - calculate probability that document is liked/disliked based on Bayes theorem

Doc-ID	recommender	intelligent	learning	school	Label
1	1	1	1	0	1
2	0	0	1	1	0
3	1	1	0	0	1
4	1	0	1	1	1
5	0	0	0	1	0
6	1	1	0	0	?

$$\begin{aligned} P(\text{Label} = 1 | \text{Doc-ID} = 6) \\ = P(\text{recommender} = 1 | \text{Label} = 1) \\ \times P(\text{intelligent} = 1 | \text{Label} = 1) \\ \times P(\text{learning} = 0 | \text{Label} = 1) \\ \times P(\text{school} = 0 | \text{Label} = 1) \\ = \frac{3}{3} \times \frac{2}{3} \times \frac{1}{3} \times \frac{2}{3} \approx 0.149 \end{aligned}$$

$$\begin{aligned} P(\text{Label} = 0 | \text{Doc-ID} = 6) \\ = P(\text{recommender} = 1 | \text{Label} = 0) \\ \times P(\text{intelligent} = 1 | \text{Label} = 0) \\ \times P(\text{learning} = 0 | \text{Label} = 0) \\ \times P(\text{school} = 0 | \text{Label} = 0) \\ = \frac{0}{2} \times \frac{0}{2} \times \frac{1}{2} \times \frac{1}{2} = 0 \end{aligned}$$

Improvements

- ① Side note: Conditional independence of events does in fact not hold
 - ✓ "New York", "Hong Kong"
 - ✓ Still, good accuracy can be achieved
- ② Boolean representation simplistic
 - ✓ positional independence assumed
 - ✓ keyword counts lost
- ③ More elaborate probabilistic methods
 - ✓ e.g., estimate probability of term v occurring in a document of class C by relative frequency of v in all documents of the class

Limitations of content-based recommendation methods

- ① Keywords alone may not be sufficient to judge quality/relevance of a document or web page
 - ✓ up-to-date-ness, usability, aesthetics, writing style
 - ✓ content may also be limited / too short
 - ✓ content may not be automatically extractable (multimedia)
- ② Ramp-up phase required
 - ✓ Some training data is still required
 - ✓ Web 2.0: Use other sources to learn the user preferences
- ③ Overspecialization
 - ✓ Algorithms tend to propose "more of the same"

Possible solutions

PROBLEMS	CHALLENGES	RESEARCH DIRECTIONS
Limited Content Analysis	Beyond keywords: novel strategies for the representation of items and profiles	<ul style="list-style-type: none">Semantic analysis of items by means of external knowledge sources (WordNet, Wikipedia,...)
Overspecialization	Defeating homophily: diversification of results	<ul style="list-style-type: none">Knowledge Infusion from open knowledge sources

Semantic Analysis: beyond keywords

Semantic Analysis =

1. **Semantics**: concept identification in text-based representations through advanced NLP techniques → “*beyond keywords*”
+
2. **Personalization**: representation of user information needs in an effective way → “*deep (high-accuracy) user profiles*”

Beyond keywords - Word Sense Disambiguation (WSD): from words to meanings

- 1 WSD selects the proper meaning (*sense*) for a word in a text by taking into account the context in which that word occurs

Word Sense Disambiguation (WSD)

- ① The different meanings of polysemous words are known as *senses*
- ② Only one sense of a polysemous word is used in a specific linguistic context. The context determines the correct sense
- ③ The process of deciding which sense is used in a specific context is called Word Sense Disambiguation

Approaches to WSD

- Knowledge-based: uses *Machine Readable Dictionaries*
- Corpus-based: uses *sense-tagged corpus*

WordNet

- ① Lexical reference database whose design is inspired by current psycholinguistic theories of human lexical memory
 - ✓ The work started in 1985 by a group of psychologists and linguists at Princeton University
- ② English *nouns*, *verbs*, *adverbs* and *adjectives* are organized into **SYN**onym **SET**s, each representing one underlying lexical concept
- ③ Relations among synsets can be used to engineer a change of representation in text data by transforming vectors of words into vectors of word meanings
 - ✓ The **synonymy** relation can be used to map words with similar meanings together
 - ✓ **Hypernymy** (corresponding to the IS-A relation) can be used to generalize noun and verb meanings to a higher level of abstraction

The Lexical Matrix

Synonym word forms:
SYNSET

<i>Word Meanings</i>	<i>Word Forms</i>					
	F_1	F_2	F_3	F_n
M_1	$E(1,1)$	$E(2,1)$				
M_2		$E(2,2)$	$E(3,2)$			
M_3						
M_{\dots}						
M_m						$E(m,n)$

Mapping between word forms e word meanings

The Lexical Matrix

the word form is polysemous: WSD needed

<i>Word Meanings</i>	<i>Word Forms</i>					
	F_1	F_2	F_3	F_n
M_1	$E(1,1)$	$E(2,1)$				
M_2		$E(2,2)$	$E(3,2)$			
M_3						
M_{\dots}						
M_m						$E(m,n)$

Mapping between word forms e word meanings

Synset Semantic Similarity

```
24: function SINSIM( $a, b$ ) ▷ The similarity of the synsets  $a$  and  $b$ 
25: $N_p \leftarrow$  the number of nodes in path  $p$  from  $a$  to  $b$ 
26: $D \leftarrow$  maximum depth of the taxonomy ▷ In WordNet 1.7.1  $D = 16$ 
27: $r \leftarrow -\log(N_p/2D)$ 
28: return  $r$ 
29: end function
```

SINSIM(cat, mouse) =
 $-\log(5/32) = 0.806$

Cat-Mouse Disambiguation

“The white cat is hunting the mouse”

w = cat

C = {mouse}

Cat-Mouse Disambiguation

“The white cat is hunting the mouse”

$w = \text{cat}$

$C = \{\text{mouse}\}$

Sense-based Profiles

AI is a branch of
computer science

the 2011
International Joint
Conference on
**Artificial
Intelligence** will be
held in Spain

apple launches a
new product...

USER PROFILE		
#12387		0.03
apple		0.13
AI		0.15
...		

MULTI-WORD CONCEPTS

Sense-based Profiles

AI is a branch of
computer science

the 2011
International Joint
Conference on
**Artificial
Intelligence** will be
held in Spain

apple launches a
new product...

USER PROFILE		
#12387		0.18
apple		0.13
#12387		0.15
...		

SYNONYMY

Sense-based Profiles

AI is a branch of computer science

the 2011 International Joint Conference on Artificial Intelligence will be held in Spain

apple launches a new product...

SEMANTIC USER PROFILE
sense identifiers rather than keywords

USER PROFILE	
#12387	0.18
#12567	0.13
...	

[Degennmis07] M. Degennmis, P. Lops, and G. Semeraro. A Content-collaborative Recommender that Exploits WordNet-based User Profiles for Neighborhood Formation. *User Modeling and User-Adapted Interaction: The Journal of Personalization Research (UMUAI)*, 17(3):217–255, Springer Science + Business Media B.V., 2007.

[Semeraro07] G. Semeraro, M. Degennmis, P. Lops, and P. Basile. Combining Learning and Word Sense Disambiguation for Intelligent User Profiling. In M. M. Veloso, editor, *IJCAI 2007, Proceedings of the 20th International Joint Conference on Artificial Intelligence, Hyderabad, India, January 6-12, 2007*, pages 2856–2861. Morgan Kaufmann, 2007.

Advantages of Sense-based Representations

① Semantic matching

- ✓ computing semantic relatedness rather than string matching (e.g., by using similarity measures between WordNet synsets) [Pedersen04]

② Senses are inherently multilingual

- ✓ Concepts remain the same across different languages, while terms used for describing them in each specific language change

③ Improving transparency

- ✓ matched concepts can be used to justify suggestions

④ Collaborative Filtering could benefit too

- ✓ finding better neighbors: **similar users** discovered by looking at **profile overlap** even if they did not rate exactly the same items
- ✓ semantic profiles succeed where Pearson's correlation coefficient fail

[Pedersen04] Pedersen, Ted and Patwardhan, Siddharth, and Michelizzi, Jason. WordNet:Similarity - Measuring the Relatedness of Concepts. In *Proceedings of the Nineteenth National Conference on Artificial Intelligence* (AAAI-2004), pp. 1024-1025, San Jose, CA, July, 2004.

A Sense-based Recommender System

- Content-based recommender developed at Univ. of Bari [Semeraro07]
 - ✓ learns a probabilistic model of the interests of the user from textual descriptions of items
 - ✓ **user profile** = binary text classifier able to categorize items as interesting (LIKES) or not (DISLIKES)
 - ✓ a-posteriori probabilities as classification scores for LIKES and DISLIKES

[Semeraro07] G. Semeraro, M. Degennaris, P. Lops, and P. Basile. Combining Learning and Word Sense Disambiguation for Intelligent User Profiling. In M. M. Veloso, editor, *IJCAI 2007, Proceedings of the 20th International Joint Conference on Artificial Intelligence, Hyderabad, India, January 6-12, 2007*, pages 2856-2861, Morgan Kaufmann, 2007.

Movie Recommending

(1/2)

IMDb
Earth's Biggest Movie Database™

NOW PLAYING | MOVIE/TV NEWS | MY MOVIES | NEW ON DVD | IMDb TV | MESSAGE BOARDS | SHOWTIMES & TICKETS | **IMDb pro** | **IMDb Resume**

Home | Top Movies | Photos | Independent Film | GameBase | Browse | Help | Login | Register

search All go more tips

IMDb > Young Frankenstein (1974)

 The Love of Life... **Young Frankenstein**

Young Frankenstein (1974)

photos board trailer **IMDb Pro details** advertisement

SHOP YOUNG... amazon.com All

5 stars User Rating: 8.0/10 (34,215 votes) Register or login to rate this title

Top 250: #20 [more](#)

Overview

Director: Mel Brooks

Writers: Mary Shelley (novel)
Gene Wilder (screen story) ...
[more](#)

Release Date: 22 August 1975 (Italy) [more](#)

Genre: Comedy / Sci-Fi [more](#)

Tagline: The scariest comedy of all time!

Plot Outline: Dr. Frankenstein's grandson, after years of living down the family reputation, inherits granddad's castle and repeats the experiments. [more](#)

Plot Keywords: Grave Digging / Little Girl / Prosthetic Body Part / Blind Man / Abandoned Laboratory [more](#)

Quicklinks

main details [more](#)

Top Links

- trailers
- full cast and crew
- trivia
- official sites
- memorable quotes

Overview

main details
combined details
full cast and crew
company credits

Movie Recommending

(1/2)

IMDb
Earth's Biggest Movie Database™

NOW PLAYING | MOVIE/TV NEWS | MY MOVIES | NEW ON DVD | IMDb TV | MESSAGE BOARDS | SHOWTIMES & TICKETS | [IMDb pro](#) | [IMDb Resume](#)

Home | Top Movies | Photos | Independent Film | GameBase | Browse | Help

search All [go](#) more | tips

Login | Register

IMDb > Young Frankenstein (1974)

Young Frankenstein (1974)

photos board trailer [IMDb Pro details](#)

Register or [login](#) to rate this title

User Rating: 8.0/10 (34,215 votes) [Top 250: #20](#) [more](#)

SHOP YOUNG... [amazon.com](#) [DVD](#) [VHS](#) [CD](#)

advertisment

[add to My Movies](#)

Overview

Director: [Mel Brooks](#)

Writers: [Mary Shelley](#) (novel)
[Gene Wilder](#) (screen story) [more](#)

Release Date: 22 August 1975 (Italy) [more](#) [+ add to My Movies](#)

Genre: [Comedy](#) / [Sci-Fi](#) [more](#) [Quicklinks](#)

Tagline: The scariest comedy of all time

Plot Outline: Dr. Frankenstein's grandson, after years of living down the family reputation, inherits granddad's castle and repeats the experiments. [more](#)

Plot Keywords: [Grave Digging](#) / [Little Girl](#) / [Prosthetic Body Part](#) / [Blind Man](#) / [Abandoned Laboratory](#) [more](#)

SHOP YOUNG... [amazon.com](#) [DVD](#) [VHS](#) [CD](#)

advertisment

Movie Recommending

(1/2)

IMDb
Earth's Biggest Movie Database™

NOW PLAYING | MOVIE/TV NEWS | MY MOVIES | NEW ON DVD | IMDb TV | MESSAGE BOARDS | SHOWTIMES & TICKETS | [IMDb pro](#) | [IMDb Resume](#)

Home | Top Movies | Photos | Independent Film | GameBase | Browse | Help

search All [go](#) more | tips

Login | Register

[IMDb](#) > Young Frankenstein (1974)

Young Frankenstein (1974)

photos board trailer [IMDb Pro details](#)

Register or login

User Rating: 8.0/10 (34,215 votes)
Top 250: #20 [more](#)

add to My Movies

Overview

Director: [Mel Brooks](#)

Writers: [Mary Shelley](#) (novel)
[Gene Wilder](#) (screen story) ...
[more](#)

Release Date: 22 August 1975 (Italy) [more](#)

Genre: [Comedy](#) / [Sci-Fi](#) [more](#)

Tagline: The scariest comedy of all time!

Plot Outline: Dr. Frankenstein's grandson, after the experiments. [more](#)

Plot Keywords: [Grave Digging](#) / [Little Girl](#) / [Prosthetic Body Part](#)

add to My Movies

Quicklinks plot keywords

Top Links trailers full cast and crew trivia official sites memorable quotes

Shop YOUNG... amazon.com DVD VHS CD

advertisment

Plot keywords for [Young Frankenstein \(1974\)](#)

- ◆ [Grave Digging](#)
- ◆ [Little Girl](#)
- ◆ [Prosthetic Body Part](#)
- ◆ [Blind Man](#)
- ◆ [Abandoned Laboratory](#)
- ◆ [One Armed Man](#)
- ◆ [Spoof](#)
- ◆ [Spit Take](#)
- ◆ [Horror Spoof](#)
- ◆ [Frankenstein's Monster](#)
- ◆ [Battering Ram](#)
- ◆ [Blockbuster](#)
- ◆ [Knife In Thigh](#)
- ◆ [Mad Scientist](#)
- ◆ [Destiny](#)
- ◆ [Music](#)
- ◆ [Brain Transplant](#)

Shop YOUNG... amazon.com DVD VHS CD

advertisment

Movie Recommending

(1/2)

IMDb
Earth's Biggest Movie Database™

NOW PLAYING | MOVIE/TV NEWS | MY MOVIES | NEW ON DVD | IMDb TV | MESSAGE BOARDS | SHOWTIMES & TICKETS | [IMDb pro](#) | [IMDb Resume](#)

Home | Top Movies | Photos | Independent Film | GameBase | Browse | Help

search All [go](#) more | tips

[Login](#) | [Register](#)

[IMDb](#) > Young Frankenstein (1974)

 The Love of Life and Death
Young Frankenstein

[photos](#) [board](#) [trailer](#) [IMDb Pro details](#)

 User Rating: 8.0/10 (34,215 votes)
Top 250: #20 [more](#)

[Register](#) or [login](#) to rate this title

Overview

Director: [Mel Brooks](#)

Writers: [Mary Shelley](#) (novel)
[Gene Wilder](#) (screen story) ...
[more](#)

Release Date: 22 August 1975 (Italy) [more](#)

Genre: [Comedy](#) / [Sci-Fi](#) [more](#)

Tagline: The scariest comedy of all time!

Plot Outline: Dr. Frankenstein's grandson, after the experiments. [more](#)

Plot Keywords: [Grave Digging](#) / [Little Girl](#) / [Prost](#)

Cast (Cast overview, first billed only)

	Gene Wilder	...	Dr. Frederick Frankenstein
	Peter Boyle	...	The Monster
	Marty Feldman	...	Igor
	Madeline Kahn	...	Elizabeth
	Cloris Leachman	...	Frau Blücher
	Teri Garr	...	Inga
	Kenneth Mars	...	Police Inspector Hans Wilhelm Friederich Kemp
	Richard Haydn	...	Gerhard Falkstein
	Liam Dunn	...	Mr. Hilltop
	Danny Goldman	...	Medical Student

Movie Recommending

(2/2)

Example of Keyword-based User Profile

User ID: 6 Category: dummy Class Priors: P(YES)= 0.5333333 P(NO)= 0.4666666

Slot: abstractContent

Feature	Strength
entiti	3.6138782
repositori	2.8947555
easi	2.8947555
reusabl	2.8947555
upper-level	2.8947555
way	2.8947555
avail	2.8947555
area	2.5893739
kim	2.4626222
seamless	2.1475411
subtasks:	2.1475411

$$strength(t_k, s_m) = \log \frac{P(t_k | c_+, s_m)}{P(t_k | c_-, s_m)}$$

Features are keywords

Example of Sense-based User Profile

User ID: 6 Category: dummy Class Priors: P(YES)= 0.5333333 P(NO)= 0.4666666

Slot: abstractContent

Feature	Strength
1742	3.6145387
2268652	2.8954161
2766412	2.8954161
2223910	2.8954161
4415376	2.8954161
5655492	2.5376664
5552847	2.3181007
2311478	2.1482017
5309075	2.1482017
1636312	2.1482017

$$strength(t_k, s_m) = \log \frac{P(t_k | c_+, s_m)}{P(t_k | c_-, s_m)}$$

is computed on synsets instead of keywords

Features are WordNet synsets

Recommendations based on User Profiles

User Profile

User ID: 6 | Category: dummy | Class Priors: P(YES)= 0.5333333 | P(NO)= 0.4666666

Slot: abstractContent

Feature	Strength
1742	3.6145387
2268652	2.8954161
2766412	2.8954161
2223910	2.8954161
4415376	2.8954161
5655492	2.5376664
5552847	2.3181007
2311478	2.1482017
5309075	2.1482017
1636312	2.1482017

0.78

Classification Score

$P(\text{user-likes}|\text{E.T.})$

Naive Bayes
Text Classifier

Probability that the owner of
the profile will like the
document

Example of application of Sense-based profiles in a hybrid CB-CF recommender

Clustering of sense-based profiles

How to find overlap between users?

	Spiderman	Superman	Batman	X-Men	Shining	The Ring
Joe	5		4		1	
Howard		4		5		1
Tom					4	4
John				5	4	

- Who are the Joe's neighbors?
 - ✓ The strategy based on the **co-rated items** fails
 - ✓ **Low accuracy** with **sparse** user-item matrices
- Neighbors selected by means of **synset-based profiles**
 - ✓ **Clusters** of user profiles for the **neighborhood** formation
 - ✓ Overcoming the **sparsity** problem

How to find overlap between users?

	Spiderman	Superman	Batman	X-Men	Shining	The Ring
Joe	5		4		1	
Howard		4		5		1
Tom					4	4
John				5	4	

Joe's profile

superhero
action
fantasy
adventure

Howard's profile

superhero
action
fantasy
sci-fi

Tom's profile

drama
horror
mystery
ghost

John's profile

sci-fi
horror
mystery
fantasy

✓ Clusters of user profiles for the neighborhood formation

✓ Overcoming the **sparsity** problem

How to find overlap between users?

	Spiderman	Superman	Batman	X-Men	Shining	The Ring
Joe	5		4		1	
Howard		4		5		1
Tom					4	4
John				5	4	

Joe's profile

superhero
action
fantasy
adventure

Howard's profile

superhero
action
fantasy
sci-fi

Tom's profile

drama
horror
mystery
ghost

John's profile

sci-fi
horror
mystery
fantasy

✓ Clusters of user profiles for the neighborhood formation

✓ Overcoming the sparsity problem

Discussion & summary

- ① In contrast to collaborative approaches, content-based techniques do not require user community in order to work
- ② Presented approaches aim to learn a model of user's interest preferences based on explicit or implicit feedback
 - ✓ Deriving implicit feedback from user behavior can be problematic
- ③ Evaluations show that a good recommendation accuracy can be achieved with help of machine learning techniques
 - ✓ These techniques do not require a user community
- ④ Danger exists that recommendation lists contain too many similar items
 - ✓ All learning techniques require a certain amount of training data
 - ✓ Some learning methods tend to overfit the training data
- ⑤ Pure content-based systems are rarely found in commercial environments

Literature

- ① [Michael Pazzani and Daniel Billsus 1997] Learning and revising user profiles: The identification of interesting web sites, *Machine Learning* 27 (1997), no. 3, 313-331.
- ① [Soumen Chakrabarti 2002] *Mining the web: Discovering knowledge from hyper-text data*, Science & Technology Books, 2002.