

Hierarchical Reinforcement Learning for Course Recommendation in MOOCs

Jing Zhang, Bowen Hao, Bo Chen, Cuiping Li, Hong Chen
(Renmin University)

Jimeng Sun (Georgia Institute of Technology)

Course Recommendation

人人都能学计算机：计算机科学入门与Python编程

来自于：哈维穆德学院 | 分类：计算机(502)

相关课程 Related courses

```
self.conditions = co  
def parse_data(experiment)  
 final_results = 0  
 for datum in experiment:  
 final_results += datum  
 return final_results
```

计算机科学和Python编程导论
(自主模式)

Python程序设计

MyCS：计算机科学入门

UDACITY

Problem Definition

Input: Historical enrolled courses of a user before t

Machine Learning
Course · Stanford University

Information Systems
Specialization · University of Minnesota

Introduction to Classical Music
Course · Yale University

Candidate Courses:

Ancient Philosophy: Plato & His Predecessors
University of Pennsylvania

Master of Public Health
Online Degree · University of Michigan

Economics of Money and Banking
Columbia University

Mathematics for Machine Learning
3-course Specialization · Imperial College London

Power Electronics
6-course Specialization · University of Colorado Boulder

Output:

Most possible courses to be enrolled at $t+1$

Mathematics for Machine Learning
3-course Specialization · Imperial College London

Ancient Philosophy: Plato & His Predecessors
University of Pennsylvania

Challenges

- Users' enrolled courses are usually diverse. The contributing courses may be diluted by noisy courses
- Even if no courses can contribute in predicting a random target course, each historical course will still be assigned an attention coefficient.

Data Analysis

Users	Courses	Categories	User-course pairs	Time
82,535	1,302	23	458,454	2016.10.1-2018.3.31

A large number of users enrolled diverse courses

(A bigger #categories/#courses indicates the user is more distractible)

The recommendation performance based on the diverse profiles is impacted

Idea to Deal with the Challenges

- Revise the user profiles by removing the noisy courses instead of assigning an attention coefficient to each of them.
 - But how to determine which courses should be removed?
 - Without the supervised information, can we automatically learn the pattern?

Solution

Revise the user profiles based on the feedbacks from the recommender

The revising process of a user profile: a sequential decision process

- The profile reviser (agent)
 - Revise the profile
 - Gets a delayed reward from the recommender
 - Update its policy
- The recommender (environment)
 - Update its parameters based on the profiles revised by the profile reviser

Framework

The High-level Task

- Determine whether to revise the whole profile ε^u or not
 - State:
 - The average cosine similarity between the embedding vectors of each historical course in ε^u and the target course c_i .
 - The average element wise product between the embedding vectors of each historical course in ε^u and the target course c_i .
 - The probability $P(y = 1|\varepsilon^u, c_i)$ of recommending c_i to user u by the basic recommender.
 - (The lower recommendation probability is, more effort should be taken to revise the profile)
 - Action:
 - {Revise, keep}
 - Delayed reward:
- Policy function: two-layer NN
- $$\begin{aligned}\mathbf{H}_t^l &= \text{ReLU}(\mathbf{W}_1^l \mathbf{s}_t^l + \mathbf{b}^l), \\ \pi(\mathbf{s}_t^l, a_t^l) &= P(a_t^l | \mathbf{s}_t^l, \Theta^l) \\ &= a_t^l \sigma(\mathbf{W}_2^l \mathbf{H}_t^l) + (1 - a_t^l)(1 - \sigma(\mathbf{W}_2^l \mathbf{H}_t^l)),\end{aligned}\quad (3)$$

The difference between the log-likelihood after and before the profile is revised.

$$R(a_t^l, \mathbf{s}_t^l) = \begin{cases} \log p(\hat{\mathcal{E}}^u, c_i) - \log p(\mathcal{E}^u, c_i). & \text{if } t = t_u; \\ 0 & \text{otherwise,} \end{cases}$$

The low-level Task

- Determine whether to remove a historical course $e_t^u \in \varepsilon^u$ or not
 - **State:**
 - The cosine similarity between the embedding vectors of the current historical course e_t^u and the target course c_i .
 - The element wise product between the embedding vectors of the current historical course e_t^u and the target course c_i .
 - Effort taken in the course.
 - **Action:**
 - {Remove, Keep}
 - **Reward:**
 - Add an internal reward
 - speed up local learning and does not propagate to the high-level.
 - $G(a_t^l, s_t^l)$: calculate the average cosine similarity between each historical course and the target course after and before the profile is revised.

$$R(a_t^m, \mathbf{s}_t^m) + G(a_t^m, \mathbf{s}_t^m)$$

Effort: we calculate the ratio between the watch duration and the total duration of a video as the watch ratio, and use the maximal watch ratio of all the videos in a course to represent the effort taken by the user in the course

Objective Function

- Maximize the expected reward:

$$\Theta^* = \operatorname{argmax}_{\Theta} \sum \boxed{P_{\Theta}(\tau; \Theta)} \boxed{R(\tau)},$$

A sequence of the sampled actions and the transited states $\{s_1^l, a_1^l, s_2^l, \dots, s_t^l, a_t^l, s_{t+1}^l, \dots\}$

Sampling probability

The reward for the sampled sequence

- Update the policy network with policy gradient:

$$\nabla_{\Theta} = \frac{1}{m} \sum_{m=1}^M \nabla_{\Theta} \log \pi_{\Theta}(\mathbf{s}^m, a^m) R(a_t^m, \mathbf{s}_t^m)$$

Training Procedure

Pre-train the basic recommendation model;
Pre-train the profiler reviser by running Algorithm 2 with the basic recommendation model fixed;
Jointly train the two models together by running Algorithm 2;

Algorithm 1: The Overall Training Process

Input: Training data $\{\mathcal{E}^1, \mathcal{E}^2, \dots, \mathcal{E}^{|U|}\}$, a pre-trained basic recommendation model and a profile reviser parameterized by Φ^0 and Θ^0 respectively
Initialize $\Theta = \Theta^0, \Phi = \Phi^0$;
for episode $l=1$ to L **do**
 foreach $\mathcal{E}^u := (e_1^u, \dots, e_{t_u}^u)$ and c_i **do**

Sample a high-level action a^h with Θ^h ;
 if $a^h = 0$ **then**
 $R(s^h, a^h) = 0$
 else
 Sample a sequence of low-level actions $\{a_1^l, a_2^l, \dots, a_{t_u}^l\}$ with Θ^l ;
 Compute $R(a_{t_u}^l, s_{t_u}^l)$ and $G(a_{t_u}^l, s_{t_u}^l)$;
 Compute gradients by Eq. (5) and (6);
 end

end

Update Θ by the gradients;
Update Φ in the basic recommendation model;

end

Algorithm 2: The Hierarchical Reinforcement Learning

Pre-train + joint train

Sample actions and transited states and get rewards

Update profile reviser and recommender

Experiment Results

Table 1: Recommendation performance (%).

	Methods	HR@5	HR@10	NDCG@5	NDCG@10
User-item model	BPR	46.82	60.73	34.16	38.65
	MLP	52.16	66.29	40.39	44.41
	FM	46.01	61.07	35.28	40.15
Item-item model, average	FISM	52.73	65.64	40.00	44.98
	GRU	52.07	68.63	38.92	46.30
Attention model	NAIS	56.42	69.05	43.73	47.82
	NASR	54.64	69.48	42.39	47.33
RL model	HRL+NAIS	64.59	79.68	45.74	50.69
	HRL+NASR	59.05	74.50	47.51	52.73

Compared with One-level RL

- The average #Categories/#Courses of the revised profiles:
 - Two-level RL: 0.73
 - One-level RL: 0.75
- The revised profiles by the two-level HRL are more consistent

The high-level task of the two-level RL:

- The average #Categories/#Courses of
 - the kept profiles: 0.57
 - the revised profiles: 0.69
- High-level task tends to keep more consistent profiles

(A bigger #categories/#courses indicate the user is more distractible)

Compared with Greedy Revision

The greedy reviser

- firstly decides to revise the whole profile if $P(y = 1 | \varepsilon^u, c_i) < \mu_1$
- and then removes the course $e_t^u \in \varepsilon^u$ if its cosine similarity with c_i is less than μ_2

Compared with Attentions

Table 2: Case studies of the profiles revised by HRL+NAIS and the attention coefficients learned by NAIS.

Methods	Revised profile or the learned attentions	The target course
HRL+NAIS	Crisis Negotiation, Social Civilization, Web Technology, C++ Program	Web Development
NAIS	Crisis Negotiation(29.61), Social Civilization(29.09), Web Technology(28.32), C++ Program(28.12)	Web Development
HRL+NAIS	Modern Biology, Medical Mystery, Biomedical Imaging, R Program	Biology
NAIS	Modern Biology(37.79), Medical Mystery(37.96), Biomedical Imaging(37.62), R Program(37.84)	Biology
HRL+NAIS	Web Technology, Art Classics, National Unity Theory, Philosophy	Life Aesthetics
NAIS	Web Technology(38.32), Art Classics(35.87), National Unity Theory(40.63), Philosophy(43.69)	Life Aesthetics

Conclusion

- We present the first attempt to solve the problem of course recommendation in MOOCs platform by a **hierarchical RL model**.
- The model **jointly trains a profile reviser and a basic recommendation model**, which enables the hierarchical RL model effectively to remove the noisy courses to the target course, and enables recommendation model to be improved on revised user profiles by an agent.
- The experimental results on a real dataset collected from XuetangX validate the effectiveness of the proposed model.

Thank you !