

The Magic Barrier of Recommender Systems: No Magic, Just ratings

Alejandro Bellogín, Alan Said, Arjen de Vries
@abellogin, @alansaid, @arjenpdevries


UMAP 2014
2014-07-08

What is the magic barrier?


The Magic Barrier

The **upper bound** on recommendation accuracy

Recommendation accuracy is only as good as the **quality of the underlying data**

Users are noisy / incoherent in their rating behavior


How to find the magic barrier?

1. Collect infinite re-ratings for each item from your users.
2. Find standard deviation of rating/re-rating inconsistencies (noise)
[Said et al. UMAP '12]

Realistically, an infinite amount of re-ratings is not probable

Bitte bewerte diese Filme:

Schau dazu nicht deine Bewertungen auf moviepilot.de an!
Keine Sorge, die Bewertungen auf dieser Seite haben keine Auswirkungen auf dein Profil bei moviepilot.de!

Schritt: 0 of 20

MISSING: IMPOSSIBLE

GREMLINS

BATMAN

TWISTER

THE BOURNE ULTIMATUM

WEG ZUM RHEIN

LUCKY SLEVIN

HOOK (1991)

NACHTS IM MUSEUM

A-TEAM

Weiter


The interface displays a series of movie posters in a grid. Each poster is accompanied by a horizontal rating scale with a yellow slider. The first poster, 'MISSING: IMPOSSIBLE', has a rating of 3.5. The fifth poster, 'HOOK (1991)', has a rating of 6.0. The user's cursor is visible over the rating slider for 'HOOK'. The interface includes text instructions at the top, a progress bar, and a 'Weiter' button at the bottom right.

A close-up photograph of three zebras standing in a row, facing towards the right. Their black and white stripes are clearly visible against a blurred green and brown background.


Coherence

What is coherence?

Coherent user


Incoherent user


Definition of Coherence


Rating consistency within a feature space (genres, themes, etc.)

$$c(u) = - \sum_{f \in F} \sigma_f(u)$$

Item features

$$\sigma_f(u) = \sqrt{\sum_{i \in I(u,f)} (r(u,i) - \bar{r}_f(u))^2}$$

User's rating deviation within a feature


Rating deviation within a feature space
instead of
infinite re-ratings

Is this a good
estimate of the
magic barrier?

Experiments

EX1: Is rating coherence a good predictor for the Magic Barrier?

EX2: Can we use rating coherence to improve recommendation results?
Especially when we do not have re-ratings/magic barrier?


Rating Coherence vs. Magic Barrier

Rank users according to magic barrier/
rating coherence:

- High/low magic barrier
- Low/high rating coherence in the
“genre” feature space

Find correlation (Spearman) between
magic barrier/coherence ranking

*Dataset from moviepilot.de, contains re-ratings
from 306 users [Said et al. UMAP '12]


Magic Barrier & Rating Coherence correlation


Coherence	Genres	Emotion keywords	Intended audience	Plot keywords	\emptyset
Entropy	0.050	0.016	0.048	0.000	NA
KLD	0.098	0.055	0.067	0.068	NA
Mean	0.114	0.113	0.097	0.106	0.104
Weighted Mean	0.010	0.068	0.072	-0.028	0.104
Std. dev.	-0.331	-0.438	-0.383	-0.279	-0.432
Weighted Std. dev.	-0.398	-0.455	-0.432	-0.394	-0.432
Size	0.077	0.074	0.066	0.088	0.072
Random				-0.015	
Number of ratings				-0.072	
Average rating				-0.104	

Experiments

EX1: Is rating coherence a good predictor for the Magic Barrier?


EX2: Can we use rating coherence to improve recommendation results?
Especially when we do not have re-ratings/magic barrier?


Use rating coherence for recommendation

Divide users into **coherent** and **incoherent** – with **higher** an lower **magic barrier**

Movielens 1M

Train each group separately

Evaluate each group separately


Recommendation and Evaluation

Algorithm: K-NN, Pearson

Training sets

- “Easy” users split
- “Difficult” users split
- All users split

Evaluation sets

- “Easy” users split
- “Difficult” users split
- All users split


Evaluation

Comparisons

All - All

All – Easy

All – Difficult

Easy – Easy

Difficult – Difficult


RMSE: 1.090

User coverage: 100%

Evaluation

Comparisons

All - All

All – Easy

All – Difficult

Easy – Easy

Difficult – Difficult


RMSE: 0.974

User coverage: 50%

Evaluation

Comparisons

All - All

All – Easy

All – Difficult

Easy – Easy

Difficult – Difficult


RMSE: 1.195

User coverage: 50%

Evaluation

Comparisons

All - All

All – Easy

All – Difficult

Easy – Easy

Difficult – Difficult


RMSE: 0.933

User coverage: 50%

Evaluation

Comparisons


All - All

All – Easy

All – Difficult

Easy – Easy

Difficult – Difficult


RMSE: 1.226

User coverage: 50%

Results

Subset	RMSE	User Coverage
All	1.090	100%
All-Easy	0.974	50%
All-Diff	1.195	50%
Easy-Easy	0.933	50%
Diff-Diff	1.226	50%

Results

Subset	RMSE	User Coverage
All	1.090	100%
All-Easy	0.974	50% (easy)
All-Diff	1.195	50% (diff)
Easy-Easy	0.933	50% (easy)
Diff-Diff	1.226	50% (diff)

RMSE
average:
1.084

Results

Subset	RMSE	User Coverage
All	1.090	100%
All-Easy	0.974	50% (easy)
All-Diff	1.195	50% (diff)
Easy-Easy	0.933	50% (easy)
Diff-Diff	1.226	50% (diff)


RMSE
average:
1.064

Experiments

EX1: Is rating coherence a good predictor for the Magic Barrier?


EX2: Can we use rating coherence to improve recommendation results?
Especially when we do not have re-ratings/magic barrier?


Conclusions

Rating coherence within an item's feature space *is* related to the magic barrier

Rating coherence can be used to predict users' rating inconsistencies

A user's rating inconsistencies tell us how well our system performs for that user – i.e. whether we need to optimize further


Thanks!

Questions?

More recommender systems:
www.recsyswiki.com

Image credits

- Slide 1 - <http://www.burdens.net.au/product/esf-barriers>
- Slide 2 - <http://www.freepicturesweb.com/pictures/2010-07/5881.html>
- Slide 4 - <http://redgannet.blogspot.nl/2010/08/moreletakloof-johannesburg-jnb.html>
- Slide 5 - http://en.wikipedia.org/wiki/Standard_deviation#Interpretation_and_application
- Slide 9, 12, 23 - <http://www.withautodesk.com/html/science-fair-ideas-for-physical-science-inventions.html>
- Slide 13 - <http://fineartamerica.com/featured/16-cogs-les-cunliffe.html>
- Slide 24 - <https://benchprep.com/blog/the-ap-english-exam-writing-compelling-conclusions/>