

Ranking and Filtering

Weinan Zhang

Shanghai Jiao Tong University

<http://wnzhang.net>

<http://wnzhang.net/teaching/cs420/index.html>

Content of This Course

- Another ML problem: Ranking
 - Learning to rank
 - Pointwise methods
 - Pairwise methods
 - Listwise methods
- A data mining application: Recommendation
 - Overview
 - Collaborative filtering
 - Rating prediction
 - Top-N ranking

Ranking Problem

Learning to rank

Pointwise methods

Pairwise methods

Listwise methods

Sincerely thank Dr. Tie-Yan Liu

Regression and Classification

- Supervised learning

$$\min_{\theta} \frac{1}{N} \sum_{i=1}^N \mathcal{L}(y_i, f_{\theta}(x_i))$$

- Two major problems for supervised learning
 - Regression

$$\mathcal{L}(y_i, f_{\theta}(x_i)) = \frac{1}{2} (y_i - f_{\theta}(x_i))^2$$

- Classification

$$\mathcal{L}(y_i, f_{\theta}(x_i)) = -y_i \log f_{\theta}(x_i) - (1 - y_i) \log(1 - f_{\theta}(x_i))$$

Learning to Rank Problem

- Input: a set of instances

$$X = \{x_1, x_2, \dots, x_n\}$$

- Output: a rank list of these instances

$$\hat{Y} = \{x_{r_1}, x_{r_2}, \dots, x_{r_n}\}$$

- Ground truth: a correct ranking of these instances

$$Y = \{x_{y_1}, x_{y_2}, \dots, x_{y_n}\}$$

A Typical Application

- Webpage ranking given a query

The image shows a Google search results page for the query "machine learning in china". The search bar at the top contains the query. Below it, a navigation bar includes "All" (which is underlined), News, Images, Videos, Maps, More, Settings, and Tools. A status message indicates "About 11,300,000 results (0.45 seconds)". The first result is a link from Crunchbase about China Growth Capital investing in machine learning companies. The second result is a link from Reddit about the state of machine learning research in China. The third result is a link from The Washington Post about China's AI research. The fourth result is a link from Glassdoor about machine learning jobs in China.

Google machine learning in china

All News Images Videos Maps More Settings Tools

About 11,300,000 results (0.45 seconds)

[China Growth Capital invested in these machine learning companies ...](https://www.crunchbase.com/.../china.../machine-learning/5ea0cdb7c9a647fc50f8c9b...)
https://www.crunchbase.com/.../china.../machine-learning/5ea0cdb7c9a647fc50f8c9b... ▾
China Growth Capital invested in these machine learning companies | crunchbase.

[\[D\] What is the state of machine learning research in China? - Reddit](https://www.reddit.com/.../MachineLearning/.../d_what_is_the_state_of_machine_lear...)
https://www.reddit.com/.../MachineLearning/.../d_what_is_the_state_of_machine_lear... ▾
Dec 17, 2016 - limit my search to r/MachineLearning. use the following search parameters to narrow your results: subreddit:subreddit: find submissions in ...

[China has now eclipsed us in AI research - The Washington Post](https://www.washingtonpost.com/news/the.../china-has-now-eclipsed-us-in-ai-research/)
https://www.washingtonpost.com/news/the.../china-has-now-eclipsed-us-in-ai-research/
Oct 13, 2016 - China pulls ahead in the race for more basic R&D on AI, in two charts. ... But with the rise of machine-learning services in our smartphones and ...

[Machine Learning Jobs in China | Glassdoor](https://www.glassdoor.com/.../Machine Learning)
https://www.glassdoor.com › Machine Learning ▾
Search Machine Learning jobs in China with company ratings & salaries. 457 open jobs for Machine Learning in China.

- Page ranking

Webpage Ranking

Model Perspective

- In most existing work, learning to rank is defined as having the following two properties
 - Feature-based
 - Each instance (e.g. query-document pair) is represented with a list of features
 - Discriminative training
 - Estimate the relevance given a query-document pair
 - Rank the documents based on the estimation

$$y_i = f_{\theta}(x_i)$$

Learning to Rank

- Input: features of query and documents
 - Query, document, and combination features
- Output: the documents ranked by a scoring function

$$y_i = f_{\theta}(x_i)$$

- Objective: relevance of the ranking list
 - Evaluation metrics: NDCG, MAP, MRR...
- Training data: the query-doc features and relevance ratings

Training Data

- The query-doc features and relevance ratings

Query='ML in China'		Features				
Rating	Document	Query Length	Doc PageRank	Doc Length	Title Rel.	Content Rel.
3	$d_1 = \text{http://crunchbase.com}$	0.30	0.61	0.47	0.54	0.76
5	$d_2 = \text{http://reddit.com}$	0.30	0.81	0.76	0.91	0.81
4	$d_3 = \text{http://quora.com}$	0.30	0.86	0.56	0.96	0.69

Query features Document features Query-doc features

Learning to Rank Approaches

- Learn (not define) a scoring function to optimally rank the documents given a query
- Pointwise
 - Predict the absolute relevance (e.g. RMSE)
- Pairwise
 - Predict the ranking of a document pair (e.g. AUC)
- Listwise
 - Predict the ranking of a document list (e.g. Cross Entropy)

Pointwise Approaches

- Predict the expert ratings
 - As a regression problem

$$y_i = f_{\theta}(x_i)$$

$$\min_{\theta} \frac{1}{2N} \sum_{i=1}^N (y_i - f_{\theta}(x_i))^2$$

Query='ML in China'

Features

Rating	Document	Query Length	Doc PageRank	Doc Length	Title Rel.	Content Rel.
3	$d_1 = \text{http://crunchbase.com}$	0.30	0.61	0.47	0.54	0.76
5	$d_2 = \text{http://reddit.com}$	0.30	0.81	0.76	0.91	0.81
4	$d_3 = \text{http://quora.com}$	0.30	0.86	0.56	0.96	0.69

Point Accuracy != Ranking Accuracy

- Same square error might lead to different rankings

Pairwise Approaches

- Not care about the absolute relevance but the relative preference on a document pair
- A binary classification

$$\begin{array}{c} q^{(i)} \\ \left[\begin{array}{c} d_1^{(i)}, 5 \\ d_2^{(i)}, 3 \\ \vdots \\ d_{n^{(i)}}^{(i)}, 2 \end{array} \right] \end{array} \xrightarrow{\text{Transform}} \begin{array}{c} q^{(i)} \\ \left\{ (d_1^{(i)}, d_2^{(i)}), (d_1^{(i)}, d_{n^{(i)}}^{(i)}), \dots, (d_2^{(i)}, d_{n^{(i)}}^{(i)}) \right\} \\ 5 > 3 \\ 5 > 2 \\ 3 > 2 \end{array}$$

Binary Classification for Pairwise Ranking

- Given a query q and a pair of documents (d_i, d_j)

- Target probability $y_{i,j} = \begin{cases} 1 & \text{if } i \triangleright j \\ 0 & \text{otherwise} \end{cases}$

- Modeled probability

$$P_{i,j} = P(d_i \triangleright d_j | q) = \frac{\exp(o_{i,j})}{1 + \exp(o_{i,j})}$$

$$o_{i,j} \equiv f(x_i) - f(x_j) \quad x_i \text{ is the feature vector of } (q, d_i)$$

- Cross entropy loss

$$\mathcal{L}(q, d_i, d_j) = -y_{i,j} \log P_{i,j} - (1 - y_{i,j}) \log(1 - P_{i,j})$$

RankNet

- The scoring function $f_\theta(x_i)$ is implemented by a neural network
- Modeled probability $P_{i,j} = P(d_i \triangleright d_j | q) = \frac{\exp(o_{i,j})}{1 + \exp(o_{i,j})}$
$$o_{i,j} \equiv f(x_i) - f(x_j)$$
- Cross entropy loss

$$\mathcal{L}(q, d_i, d_j) = -y_{i,j} \log P_{i,j} - (1 - y_{i,j}) \log(1 - P_{i,j})$$

- Gradient by chain rule

$$\begin{aligned}\frac{\partial \mathcal{L}(q, d_i, d_j)}{\partial \theta} &= \frac{\partial \mathcal{L}(q, d_i, d_j)}{\partial P_{i,j}} \frac{\partial P_{i,j}}{\partial o_{i,j}} \frac{\partial o_{i,j}}{\partial \theta} && \text{BP in NN} \\ &= \frac{\partial \mathcal{L}(q, d_i, d_j)}{\partial P_{i,j}} \frac{\partial P_{i,j}}{\partial o_{i,j}} \left(\frac{\partial f_\theta(x_i)}{\partial \theta} - \frac{\partial f_\theta(x_j)}{\partial \theta} \right)\end{aligned}$$

Shortcomings of Pairwise Approaches

- Each document pair is regarded with the same importance

Documents	Rating
—	2
—	4
—	3
—	2
—	4

Same pair-level error
but different list-level
error

Ranking Evaluation Metrics

- For binary labels $y_i = \begin{cases} 1 & \text{if } d_i \text{ is relevant with } q \\ 0 & \text{otherwise} \end{cases}$
- Precision@ k for query q

$$P@k = \frac{\#\{\text{relevant documents in top } k \text{ results}\}}{k}$$

- Average precision for query q

$$AP = \frac{\sum_k P@k \cdot y_{i(k)}}{\#\{\text{relevant documents}\}}$$

- $i(k)$ is the document id at k -th position $AP = \frac{1}{3} \cdot \left(\frac{1}{1} + \frac{2}{3} + \frac{3}{5} \right)$
- Mean average precision (MAP): average over all queries

Ranking Evaluation Metrics

- For score labels, e.g.,

$$y_i \in \{0, 1, 2, 3, 4\}$$

- Normalized discounted cumulative gain (NDCG@ k) for query q

$$NDCG@k = Z_k \sum_{j=1}^k \frac{2^{y_{i(j)}} - 1}{\log(j + 1)}$$

Normalizer

Gain

Discount

- $i(j)$ is the document id at j -th position
- Z_k is set to normalize the DCG of the ground truth ranking as 1

Shortcomings of Pairwise Approaches

- Same pair-level error but different list-level error

$$NDCG@k = Z_k \sum_{j=1}^k \frac{2^{y_{i(j)}} - 1}{\log(j + 1)}$$

Listwise Approaches

- Training loss is directly built based on the difference between the prediction list and the ground truth list
- Straightforward target
 - Directly optimize the ranking evaluation measures
- Complex model

ListNet

- Train the score function $y_i = f_\theta(x_i)$
- Rankings generated based on $\{y_i\}_{i=1\dots n}$
- Each possible k -length ranking list has a probability

$$P_f([j_1, j_2, \dots, j_k]) = \prod_{t=1}^k \frac{\exp(f(x_{j_t}))}{\sum_{l=t}^n \exp(f(x_{j_l}))}$$

- List-level loss: cross entropy between the predicted distribution and the ground truth

$$\mathcal{L}(\mathbf{y}, f(\mathbf{x})) = - \sum_{g \in \mathcal{G}_k} P_y(g) \log P_f(g)$$

- Complexity: many possible rankings

Cao, Zhe, et al. "Learning to rank: from pairwise approach to listwise approach." *Proceedings of the 24th international conference on Machine learning*. ACM, 2007.

Distance between Ranked Lists

- A similar distance: KL divergence

$$\varphi = \exp$$

$f: f(A) = 3, f(B)=0, f(C)=1;$
Ranking by $f: ABC$

$g: g(A) = 6, g(B)=4, g(C)=3;$
Ranking by $g: ABC$

$h: h(A) = 4, h(B)=6, h(C)=3;$
Ranking by $h: ACB$

Using KL-divergence
to measure difference
between distributions

Closer!

$$dis(f,g) = 0.46$$

$$dis(g,h) = 2.56$$

Pairwise vs. Listwise

- Pairwise approach shortcoming
 - Pair-level loss is away from IR list-level evaluations
- Listwise approach shortcoming
 - Hard to define a list-level loss under a low model complexity
- A good solution: LambdaRank
 - Pairwise training with listwise information

LambdaRank

- Pairwise approach gradient

$$o_{i,j} \equiv f(x_i) - f(x_j)$$

- LambdaRank basic idea

- Add listwise information into $\lambda_{i,j}$ as $h(\lambda_{i,j}, g_q)$

$$\frac{\partial \mathcal{L}(q, d_i, d_j)}{\partial \theta} = h(\lambda_{i,j}, g_q) \left(\frac{\partial f_\theta(x_i)}{\partial \theta} - \frac{\partial f_\theta(x_j)}{\partial \theta} \right)$$

LambdaRank for Optimizing NDCG

- A choice of Lambda for optimize NDCG

$$h(\lambda_{i,j}, g_q) = \lambda_{i,j} \Delta NDCG_{i,j}$$

LambdaRank vs. RankNet

Linear nets

LambdaRank vs. RankNet

Summary of Learning to Rank

- Pointwise, pairwise and listwise approaches for learning to rank
- Pairwise approaches are still the most popular
 - A balance of ranking effectiveness and training efficiency
- LambdaRank is a pairwise approach with list-level information
 - Easy to implement, easy to improve and adjust

A Data Mining Application: Recommendation

Overview

Collaborative Filtering

Rating prediction

Top-N ranking

Sincerely thank Prof. Jun Wang

Book Recommendation

Look inside ↓

[See this image](#)

Deep Learning (Adaptive Computation and Machine Learning series) Hardcover – November 18, 2016

by Ian Goodfellow ▾ (Author), Yoshua Bengio ▾ (Author), Aaron Courville ▾ (Author)

★★★★★ ▾ 46 customer reviews

#1 Best Seller in Artificial Intelligence & Semantics

▶ See all formats and editions

Hardcover

\$64.00

11 Used from \$80.12

15 New from \$64.00

Prime student

College student?

FREE shipping and exclusive deals

[Learn more ▾](#)

"Written by three experts in the field, *Deep Learning* is the only comprehensive book on the subject." --

Elon Musk, cochair of OpenAI; cofounder and CEO of Tesla and SpaceX

Deep learning is a form of machine learning that enables computers to learn from experience and understand the world in terms of a hierarchy of concepts. Because the computer gathers knowledge from experience, there is no need for a human computer operator to formally specify all the knowledge

▼ [Read more](#)

Customers Who Bought This Item Also Bought

Fundamentals of Machine Learning for Predictive Data Analytics...
› John D. Kelleher
★★★★★ 22
Hardcover
\$76.00

Python Machine Learning
› Sebastian Raschka
★★★★★ 98
#1 Best Seller in
Computer Neural Networks
Paperback
\$40.49

Pattern Recognition and
Machine Learning
(Information Science and...
› Christopher M. Bishop
★★★★★ 132
Hardcover
\$63.68

The Elements of
Statistical Learning
Data Mining, Inference, and Prediction
Second Edition
Springer Series in Statistics
Trevor Hastie, Robert Tibshirani, Jerome Friedman
The Elements of Statistical Learning: Data Mining, Inference, and Prediction
Second Edition
Springer
\$73.18

Hands-On Machine
Learning with Scikit-Learn
and TensorFlow: Concepts,
Tools, and Techniques...
› Aurélien Géron
Paperback
\$28.56

News Feed Recommendation

Huge numbers of candidate articles daily

Recommender System

Editors manually select quality articles

Quality articles selected for news feed to end users

Personalized Recommendation

- Personalization framework

Build user profile from her history

- Ratings [amazon.com]
 - Explicit, but time-consuming
- Visits [newsfeed]
 - Implicit

Personalization Methodologies

- Given the user's previous liked movies, how to recommend more movies she would like?
 - Method 1: recommend the movies that share the actors/actresses/director/genre with those the user likes
 - Method 2: recommend the movies that the users with similar interest to her like

Information Filtering

- Information filtering deals with the delivery of information that the user is likely to find interesting or useful
 - Recommender system: information filtering in the form of suggestions
 - Two approaches for information filtering
 - Content-based filtering
 - recommend the movies that share the actors/actresses/director/genre with those the user likes
 - Collaborative filtering (the focus of this lecture)
 - recommend the movies that the users with similar interest to her like

A (small) Rating Matrix

								
	Die Hard	Mission: Impossible	GoldenEye	Casino Royale	Titanic	Notting Hill	Bridget Jones's Diary	Love Actually
Boris	★★★★★	★★★★★	★★★★★			★★★★★		
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

The Users

	 Die Hard	 Mission: Impossible	 GoldenEye	 Casino Royale	 Titanic	 Notting Hill	 Bridget Jones's Diary	 Love Actually
Boris	★★★★★	★★★★★	★★★★★			★★★★★		
Dave		★★★★★	★★★★★	★★★★★			★★★★★	
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

The Items

								
Boris	★★★★★	★★★★★	★★★★★			★★★★★		
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

A User-Item Rating

	 Die Hard	 Mission: Impossible	 GoldenEye	 Casino Royale	 Titanic	 Notting Hill	 Bridget Jones's Diary	 Love Actually
Boris	★★★★★	★★★★★	★★★★★				★★★★★	
Dave		★★★★★	★★★★★	★★★★★	★★★★★			★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

A User Profile

								
	Die Hard	Mission: Impossible	GoldenEye	Casino Royale	Titanic	Notting Hill	Bridget Jones's Diary	Love Actually
Boris	★★★★★	★★★★★	★★★★★			★★★★★		
Dave	←		★★★★★	★★★★★	★★★★★			★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

An Item Profile

								
	Die Hard	Mission: Impossible	GoldenEye	Casino Royale	Titanic	Notting Hill	Bridget Jones's Diary	Love Actually
Boris	★★★★★	★★★★★	★★★★★			★★★★★		
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

A Null Rating Entry

Die Hard		Mission: Impossible		GoldenEye		Casino Royale		Titanic		Notting Hill		Bridget Jones's Diary		Love Actually	
Boris	★★★★★	★★★★★	★★★★★					★★★★★							
Dave		★★★★★	★★★★★	★★★★★									★★★★★		
Will		★★★★★				★★★★★	★★★★★	★★★★★					★★★★★		
George	★★★★★	★★★★★	★★★★★	★★★★★									★★★★★		

- Recommendation on explicit data
 - Predict the null ratings

K Nearest Neighbor Algorithm (KNN)

- A **non-parametric** method used for classification and regression
 - for each input instance x , find k closest training instances $N_k(x)$ in the feature space
 - the prediction of x is based on the average of labels of the k instances

$$\hat{y}(x) = \frac{1}{k} \sum_{x_i \in N_k(x)} y_i$$

- For classification problem, it is the majority voting among neighbors

kNN Example

15-nearest neighbor

kNN Example

1-nearest neighbor

K Nearest Neighbor Algorithm (KNN)

- Generalized version
 - Define similarity function $s(x, x_i)$ between the input instance x and its neighbor x_i
 - Then the prediction is based on the weighted average of the neighbor labels based on the similarities

$$\hat{y}(x) = \frac{\sum_{x_i \in N_k(x)} s(x, x_i) y_i}{\sum_{x_i \in N_k(x)} s(x, x_i)}$$

Non-Parametric kNN

- No parameter to learn
 - In fact, there are N parameters: each instance is a parameter
 - There are N/k effective parameters
 - Intuition: if the neighborhoods are non-overlapping, there would be N/k neighborhoods, each of which fits one parameter
- Hyperparameter k
 - We cannot use sum-of-squared error on the training set as a criterion for picking k , since $k=1$ is always the best
 - Tune k on validation set

A Null Rating Entry

								
	Die Hard	Mission: Impossible	GoldenEye	Casino Royale	Titanic	Notting Hill	Bridget Jones's Diary	Love Actually
Boris	★★★★★	★★★★★	★★★★★		★★★★★	★★★★★		
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

- Recommendation on explicit data
 - Predict the null ratings

Collaborative Filtering Example

	 Die Hard	 Mission: Impossible	 GoldenEye	 Casino Royale	 Titanic	 Notting Hill	 Bridget Jones's Diary	 Love Actually
Boris	★★★★★	★★★★★	★★★★★			★★★★★		?
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

- What do you think the rating would be?

User-based kNN Solution

								
	Die Hard	Mission: Impossible	GoldenEye	Casino Royale	Titanic	Notting Hill	Bridget Jones's Diary	Love Actually
► Boris	★★★★★	★★★★★	★★★★★			★★★★★		?
► Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
► George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

- Find similar users (neighbors) for Boris
 - Dave and George

Rating Prediction

								
► Boris	★★★★★	★★★★★	★★★★★			★★★★★		★★★★★
► Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
► George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

- Average Dave's and George's rating on Love Actually
 - Prediction = $(1+2)/2 = 1.5$

Collaborative Filtering for Recommendation

- Basic user-based kNN algorithm
 - For each target user for recommendation
 1. Find similar users
 2. Based on similar users, recommend new items

Boris	★★★★★	★★★★★	★★★★★			★★★★★		★★★★★
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

Similarity between Users

- Each user's profile can be directly built as a vector based on her item ratings

Similarity between Users

user
yellow

correlated

user blue

user
black

not correlated

user blue

Similarity between Users

Similarity Measures (Users)

- Similarity measures between two users a and b
 - Cosine (angle)

$$s_u^{\cos}(u_a, u_b) = \frac{u_a^\top u_b}{\|u_a\| \|u_b\|} = \frac{\sum_m x_{a,m} x_{b,m}}{\sqrt{\sum_m x_{a,m}^2 \sum_m x_{b,m}^2}}$$

- Pearson Correlation

$$s_u^{\text{corr}}(u_a, u_b) = \frac{\sum_m (x_{a,m} - \bar{x}_a)(x_{b,m} - \bar{x}_b)}{\sqrt{\sum_m (x_{a,m} - \bar{x}_a)^2 \sum_m (x_{b,m} - \bar{x}_b)^2}}$$

User-based kNN Rating Prediction

- Predicting the rating from target user t to item m

Item-based kNN Solution

- Recommendation based on item similarity

Item-based kNN Solution

- For each unrated items m of the target user t
 - Find similar items $\{a\}$
 - Based on the set of similar items $\{a\}$
 - Predict the rating of the item m

Similarity Measures (Items)

- Similarity measures between two items a and b
 - Cosine (angle)

$$s_i^{\text{cos}}(i_a, i_b) = \frac{i_a^\top i_b}{\|i_a\| \|i_b\|} = \frac{\sum_u x_{u,a} x_{u,b}}{\sqrt{\sum_u x_{u,a}^2 \sum_u x_{u,b}^2}}$$

- Adjusted Cosine

$$s_i^{\text{adcos}}(i_a, i_b) = \frac{\sum_u (x_{u,a} - \bar{x}_u)(x_{u,b} - \bar{x}_u)}{\sqrt{\sum_u (x_{u,a} - \bar{x}_u)^2 \sum_u (x_{u,b} - \bar{x}_u)^2}}$$

- Pearson Correlation

$$s_i^{\text{corr}}(i_a, i_b) = \frac{\sum_u (x_{u,a} - \bar{x}_a)(x_{u,b} - \bar{x}_b)}{\sqrt{\sum_u (x_{u,a} - \bar{x}_a)^2 \sum_u (x_{u,b} - \bar{x}_b)^2}}$$

Item-based kNN Rating Prediction

- Get top- k neighbor items that the target user t rated

$$N_i(u_t, i_a) = \{i_b | r_i(i_a, i_b) < K^*, x_{t,b} \neq 0\}$$

Rank position

Choose K^* such that $|N_i(u_t, i_a)| = k$

- Predict ratings for item a that the target user t did not rate

$$\hat{x}_{t,a} = \frac{\sum_{i_b \in N_i(u_t, i_a)} s_i(i_a, i_b) x_{t,b}}{\sum_{i_b \in N_i(u_t, i_a)} s_i(i_a, i_b)}$$

Don't need to correct for users average rating since query user itself is used to do predictions

Empirical Study

- Movielens dataset from
- <http://www.grouplens.org/node/73>
- Users visit Movielens
 - rate and receive recommendations for movies
- Dataset (ML-100k)
 - 100k ratings from 1 to 5
 - 943 users, 1682 movies (rated by at least one user)
 - Sparsity level
$$1 - \frac{\text{\#non-zero entries}}{\text{total entries}} = 1 - \frac{10^5}{943 \times 1682} = 93.69\%$$

Experiment Setup

- Split data in training ($x\%$) and test set ($(100-x)\%$)
 - Can be repeated T times and results averaged

- Evaluation metrics
 - Mean-Absolute Error (MAE)

$$\text{MAE} = \frac{1}{|D_{\text{test}}|} \sum_{(u,i,r) \in D_{\text{test}}} |r - \hat{r}_{u,i}|$$

- Root Mean Squared Error (RMSE)

$$\text{RMSE} = \sqrt{\frac{1}{|D_{\text{test}}|} \sum_{(u,i,r) \in D_{\text{test}}} (r - \hat{r}_{u,i})^2}$$

Impact of Similarity Measures

Relative performance of different similarity measures

$$s_i^{\text{adcos}}(i_a, i_b) = \frac{\sum_u (x_{u,a} - \bar{x}_u)(x_{u,b} - \bar{x}_u)}{\sqrt{\sum_u (x_{u,a} - \bar{x}_u)^2} \sqrt{\sum_u (x_{u,b} - \bar{x}_u)^2}}$$

$$s_i^{\text{cos}}(i_a, i_b) = \frac{i_a^\top i_b}{\|i_a\| \|i_b\|} = \frac{\sum_u x_{u,a} x_{u,b}}{\sqrt{\sum_u x_{u,a}^2} \sqrt{\sum_u x_{u,b}^2}}$$

$$s_i^{\text{corr}}(i_a, i_b) = \frac{\sum_u (x_{u,a} - \bar{x}_a)(x_{u,b} - \bar{x}_b)}{\sqrt{\sum_u (x_{u,a} - \bar{x}_a)^2} \sqrt{\sum_u (x_{u,b} - \bar{x}_b)^2}}$$

Sensitivity of Train/Test Ratio

Sensitivity of the parameter x

Sensitivity Neighborhood Size k

Sensitivity of the Neighborhood Size

Item-based vs. User-based

- Item-item similarity is usually more stable and objective

kNN based Methods Summary

- Straightforward and highly explainable
- No parameter learning
 - Only one hyperparameter k to tune
 - Cannot get improved by learning
- Efficiency could be a serious problem
 - When the user/item numbers are large
 - When there are a huge number of user-item ratings
- We may need a parametric and learnable model

Matrix Factorization Techniques

	Die Hard	Mission: Impossible	GoldenEye	Casino Royale	Titanic	Notting Hill	Bridget Jones's Diary	Love Actually
Boris	★★★★★	★★★★★	★★★★★			★★★★★		★★★★★
Dave		★★★★★	★★★★★	★★★★★				★★★★★
Will		★★★★★			★★★★★	★★★★★	★★★★★	★★★★★
George	★★★★★	★★★★★	★★★★★	★★★★★				★★★★★

Matrix Factorization Techniques

\approx

u
Users

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

•

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

Basic MF Model

- Prediction of user u 's rating on item i

$$\hat{r}_{u,i} = p_u^\top q_i \quad \text{Bilinear model}$$

- Loss function

$$\mathcal{L}(u, i, r_{u,i}) = \frac{1}{2}(r_{u,i} - p_u^\top q_i)^2$$

- Training objective

$$\min_{P, Q} \sum_{r_{u,i} \in D} \frac{1}{2}(r_{u,i} - p_u^\top q_i)^2 + \frac{\lambda}{2}(\|p_u\|^2 + \|q_i\|^2)$$

- Gradients

$$\frac{\partial \mathcal{L}(u, i, r_{u,i})}{\partial p_u} = (p_u^\top q_i - r_{u,i})q_i + \lambda p_u$$

$$\frac{\partial \mathcal{L}(u, i, r_{u,i})}{\partial q_i} = (p_u^\top q_i - r_{u,i})p_u + \lambda q_i$$

MF with Biases

- Prediction of user u 's rating on item i

$$\hat{r}_{u,i} = \mu + b_u + b_i + p_u^\top q_i$$

↑ ↑ ↑ ↑
Global User Item User-item
bias bias bias Interaction

- Training objective

$$\min_{P,Q} \sum_{r_{u,i} \in D} \frac{1}{2} \left(r_{u,i} - (\mu + b_u + b_i + p_u^\top q_i) \right)^2 + \frac{\lambda}{2} (\|p_u\|^2 + \|q_i\|^2 + b_u^2 + b_i^2)$$

- Gradient update

$$\begin{aligned}\delta &= r_{u,i} - (\mu + b_u + b_i + p_u^\top q_i) \\ \mu &\leftarrow \mu + \eta \delta \\ b_u &\leftarrow (1 - \eta \lambda) b_u + \eta \delta \\ b_i &\leftarrow (1 - \eta \lambda) b_i + \eta \delta \\ p_u &\leftarrow (1 - \eta \lambda) p_u + \eta \delta q_i \\ q_i &\leftarrow (1 - \eta \lambda) q_i + \eta \delta p_u\end{aligned}$$

Temporal Dynamics

- A sudden rise in the average movie rating beginning around 1500 days (early 2004) into the dataset

Temporal Dynamics

- People tend to give higher ratings as movies become older

Multiple sources of temporal dynamics

- Item-side effects
 - Product perception and popularity are constantly changing
 - Seasonal patterns influence items' popularity
- User-side effects
 - Customers ever redefine their taste
 - Transient, short-term bias
 - Drifting rating scale
 - Change of rater within household

Addressing temporal dynamics

- Factor model conveniently allows separately treating different aspects
- We observe changes in:
 - Rating scale of individual users $b_u(t)$
 - Popularity of individual items $b_i(t)$
 - User preferences $p_u(t)$

$$r_{u,i}(t) = \mu + b_u(t) + b_i(t) + p_u(t)^\top q_i$$

- Design guidelines
 - Items show slower temporal changes
 - Users exhibit frequent and sudden changes
 - Factors $p_u(t)$ are expensive to model
 - Gain flexibility by heavily parameterizing the functions

Neighborhood (Similarity)-based MF

- Assumption: user's previous consumed items reflect her taste
- Derive unknown ratings from those of “similar” items (item-item variant)

Neighborhood based MF modeling: SVD++

$$\hat{r}_{u,i} = b_{u,i} + q_i^\top \left(p_u + |N(u)|^{-\frac{1}{2}} \sum_{j \in N(u)} y_j \right)$$

- Each item has two latent vectors
 - The standard item vector q_i
 - The vector y_i when it is used for estimation the similarity between the candidate item and the target user

Netflix Prize

- An open competition for the best collaborative filtering algorithm for movies
 - Began on October 2, 2006.
 - A million-dollar challenge to improve the accuracy (RMSE) of the Netflix recommendation algorithm by 10%
- Netflix provided
 - Training data: 100,480,507 ratings:
 - 480,189 users x 17,770 movies.
 - Format: <user, movie, date, rating>
- Two popular approaches:
 - Matrix factorization
 - Neighborhood

Temporal neighborhood model delivers same relative RMSE improvement (0.0117) as temporal factor model (!)

Feature-based Matrix Factorization

$$\hat{y} = \mu + \left(\sum_j b_j^{(g)} \gamma_j + \sum_j b_j^{(u)} \alpha_j + \sum_j b_j^{(i)} \beta_j \right) + \left(\sum_j p_j \alpha_j \right)^\top \left(\sum_j q_j \beta_j \right)$$

- Regard all information as features
 - User id and item id
 - Time, item category, user demographics etc.
- User and item features are with latent factors

T. Chen et al. Feature-based matrix factorization. arXiv:1109.2271

<http://svdfeature.apexlab.org/wiki/images/7/76/APEX-TR-2011-07-11.pdf>

Open source: http://svdfeature.apexlab.org/wiki/Main_Page

Factorization Machine

$$\hat{y}(\mathbf{x}) = w_0 + \sum_{i=1}^n w_i x_i + \sum_{i=1}^n \sum_{j=i+1}^n \langle v_i, v_j \rangle x_i x_j$$

- One-hot encoding
- All features are with latent factors
- A more general regression model

Steffen Rendle. Factorization Machines. ICDM 2010

<http://www.ismll.uni-hildesheim.de/pub/pdfs/Rendle2010FM.pdf>

Open source: <http://www.libfm.org/>

Beyond Rating Prediction

LambdaRank CF

Recommendation is always rendered by ranking

See this image

Customers Who Bought This Item Also Bought

Fundamentals of Machine Learning for Predictive Data Analytics:...
› John D. Greene
★★★★★ 22
Hardcover
\$76.00

Python Machine Learning
› Sebastian Raschka
★★★★★ 98
#1 Best Seller in Computer Neural Networks
Paperback
\$40.49

Pattern Recognition and Machine Learning (Information Science and...
› Christopher M. Bishop
★★★★★ 132
Hardcover
\$63.68

The Elements of Statistical Learning: Data Mining, Inference, and Prediction
Second Edition
Trevor Hastie
Robert Tibshirani
Jerome Friedman
Aurélien Géron
Hardcover
\$73.18

Hands-On Machine Learning with Scikit-Learn and TensorFlow: Concepts, Tools, and Techniques...
› Aurélien Géron
Paperback
\$28.56

Rating Prediction vs. Ranking

- Same RMSE/MAE might lead to different rankings

Learning to Rank in Collaborative Filtering

- Previous work on rating prediction can be regarded as pointwise approaches in CF
 - MF, FM, kNN, MF with temporal dynamics and neighborhood information etc.
- Pairwise approaches in CF
 - Bayesian personalized ranking (BPR)
- Listwise approaches in CF
 - LambdaRank CF, LambdaFM

Implicit Feedback Data

- No explicit preference, e.g. rating, shown in the user-item interaction
 - Only clicks, share, comments etc.

Bayesian Personalized Ranking (BPR)

- Basic latent factor model (MF) for scoring

$$\hat{r}_{u,i} = \mu + b_u + b_i + p_u^\top q_i$$

- The (implicit feedback) training data for each user u

$$D_u = \{\langle i, j \rangle_u | i \in I_u \wedge j \in I \setminus I_u\}$$

Bayesian Personalized Ranking (BPR)

- Loss function on the ranking prediction of $\langle i, j \rangle_u$

$$\mathcal{L}(\langle i, j \rangle_u) = z_u \cdot \frac{1}{1 + \exp(\hat{r}_{u,i} - \hat{r}_{u,j})}$$

↑ ↑
Normalizer Inverse logistic loss

- Gradient

$$\begin{aligned}\frac{\partial \mathcal{L}(\langle i, j \rangle_u)}{\partial \theta} &= \frac{\partial \mathcal{L}(\langle i, j \rangle_u)}{\partial (\hat{r}_{u,i} - \hat{r}_{u,j})} \frac{\partial (\hat{r}_{u,i} - \hat{r}_{u,j})}{\partial \theta} \\ &\equiv \lambda_{i,j} \left(\frac{\partial \hat{r}_{u,i}}{\partial \theta} - \frac{\partial \hat{r}_{u,j}}{\partial \theta} \right)\end{aligned}$$

LambdaRank CF

- Use the idea of LambdaRank to optimise ranking performance in recommendation tasks

Recommendation vs. Web Search

- Difference between them
 - Recommender system should rank all the items
 - Usually more than 10k
 - Search engine only ranks a small subset of retrieved documents
 - Usually fewer than 1k
- For each training iteration, LambdaRank needs the model to rank all the items to get $\Delta\text{NDCG}_{i,j}$, super large complexity

LambdaRank CF Solution

- Idea: to generate the item pairs with the probability proportional to their lambda

$$\frac{\partial \mathcal{L}(\langle i, j \rangle_u)}{\partial \theta} = f(\lambda_{i,j}, \zeta_u) \left(\frac{\partial \hat{r}_{u,i}}{\partial \theta} - \frac{\partial \hat{r}_{u,j}}{\partial \theta} \right)$$

$$f(\lambda_{i,j}, \zeta_u) \equiv \lambda_{i,j} \Delta NDCG_{i,j}$$

$$p_j \propto f(\lambda_{i,j}, \zeta_u) / \lambda_{i,j}$$

- $x_i \in [0, 1]$ is the relative ranking position
 - 0 means ranking at top, 1 means ranking at tail

Different Sampling Methods

- For each positive item, find 2 candidate items, then choose the one with higher prediction score as the negative item.

Different Sampling Methods

- For each positive item, find **3** candidate items, then choose the one with the **highest** prediction score as the negative item.

Different Sampling Methods

- For each positive item, find k candidate items, then choose the one with the **highest** prediction score as the negative item.

Experiments on Top-N Recommendation

- Top-N recommendation on 3 datasets

Dataset	Netflix	Yahoo! Music	Last.fm
Users	480,189	1,000,990	992
Items	17,770	624,961	961,417
Ratings	100,480,507	262,810,175	19,150,868

- Performance (DNS is our LambdaCF algorithm)

Netflix

	P@5	P@10	NDCG@5	NDCG@10	MAP
BPR	0.3826	0.3272	0.2052	0.2017	0.1403
DNS	0.4708	0.4012	0.2906	0.2887	0.2036
Impv.	23.1%*	22.6%*	41.6%*	43.1%*	45.1%*

Yahoo! Music

	P@5	P@10	NDCG@5	NDCG@10	MAP
BPR	0.1588	0.1359	0.1683	0.1481	0.0615
DNS	0.4243	0.3671	0.4458	0.3981	0.1644
Impv.	167.2%*	170.1%*	164.9%*	168.8%*	167.3%*

Last.fm

	P@5	P@10	NDCG@5	NDCG@10	MAP
BPR	0.1231	0.1168	0.1270	0.1207	0.0221
DNS	0.1323	0.1202	0.1355	0.1250	0.0223
Impv.	7.5%*	2.9%	6.7%*	3.6%	0.9%

More Empirical Results

- NDCG performance against polynomial degrees on Yahoo! Music and Last.fm datasets

More Empirical Results

Performance convergence against training time on Netflix.