

Recommender Systems: Neighborhood-based Filtering

AAA-Python Edition

Plan

- 1- Introduction
- 2- Collaborative Filtering
- 3- Similarity scores
- 4- Cross-Validation
- 5- User-based Collaborative Filtering With Surprise
- 6- Item-based Collaborative Filtering With Surprise

Definition

- From [Francesco et al., 2011] recommender systems are software tools and techniques that provide suggestions for items to be of use of users.
- The systems can suggest to the user things like what item to buy or what movie to watch.

- Recommender system can predict reviews of users on new items, as well as they can predict items properties.
- The 3 main approaches to build a Recommender System are:
 Content Based, Collaborative filtering and Hybrid systems.
- An hybrid system is the one that combine different approaches and techniques in order to eliminate some disadvantages of these approaches

Categories

- In collaborative filtering, we can build a recommender system following 2 other approaches: Neighborhood approach and model based approach.
- Each of the approaches cited above, group a set of different techniques.

4

Libraries

- There are different libraries and frameworks (other than sklearn) that we can use to **build** our **recommender** system (definitions extracted from their respective websites):
 - Surprise Library: A Python scikit for recommender systems.
 - Crab Library: A Recommender System in python
 - Polylearn:
 A library for factorization machines and polynomial networks
 - Graphlab:
 Simple development of custom machine learning models

Neighborhood Approach

- In collaborative filtering, to predict ratings of a user u on an item
 j, the ratings of that user are taken into account, as well as the
 ratings of other users.
- In neighborhood approach(memory-based), the ratings are used directly to make these predictions following 2 approaches:
 - User-based recommendation: the ratings of a user u for an item j are obtained from the ratings given by the neighbors of that user, to that item. The neighbors are those who had similar rating patterns as the user u for other items that they have rated in common.
 - Item-based recommendation: the ratings of a user u for an item j are obtained from the ratings of that user u for other similar items to the item j. Two items are similar, if they have been rated in the same way by other users.

6

Model based approach

- In this case, the ratings of users for items are not used directly.
 They are instead used to create a model.
- The created model will be used later to predict ratings for new items.
 - Some of them are latent factor models. They rely on the idea that there are latent (hidden) characteristics of the users and items. So, the interaction user-item will be modeled with factors that represent these characteristics.
 - → Several techniques can be used as matrix factorization with singular value decomposition.
 - → The models can also be created using supervised learning techniques. They are trained using the user-item iteractions. And then used to predict new values.
 - → In this case, Support vector machines (SVM) can be used.

2- Collaborative Filtering

Knn algorithm

- K nearest neighborhood algorithm can be used for both itembased and user-based recommendation.
- The following steps, describe the application of this algorithm for user-based recommendation, to predict ratings of user u on item j:
 - Each user is represented by a vector of his ratings
 - > A **similarity** measure is selected to identify **similar** users.
 - Find the k most similar users to the user u, that have rated the item j.
 - Predict the ratings of the user u for the item j by computing the weighted average of the ratings of the k neighbors of the user u, for the item j.

8

Introduction

- A **similarity score** is a value that describes the degree of similarity between users or items.
- This degree can be computed using different formula:
 - **Cosine similarity**: the users (items) are vectors, and the similarity is described by the cosine of the angle formed by a pair of these vectors.
 - **MSD**: the mean squared difference between pairs of users (items)
 - Pearson score: measures the correlation (linear **relationship)** between pairs of items (users).
 - **Pearson score** with a **shrinkage parameter:** computes the correlation between pairs using **baselines** and a **shrunk** parameter, to avoid overfitting.

[Bv Amina Delali]

Cosine Similarity

Cosine:

$$cosine_sim(u,v) = \frac{\sum_{i \in I_{uv}} r_{ui} \cdot r_{vi}}{\sqrt{\sum_{i \in I_{uv}} r_{ui}^2} \cdot \sqrt{\sum_{i \in I_{uv}} r_{vi}^2}}$$

Common **items** between user **u** and user **b**

Rating of the user **u** for the item **i**

cosine_sim
$$(i, j) = \frac{\sum_{u \in U_{ij}} r_{ui} r_{uj}}{\sqrt{\sum_{u \in U_{ij}} r_{ui}^2} \cdot \sqrt{\sum_{i \in U_{ij}} r_{uj}^2}}$$

Common **users** between item **i** and item **j**

Only the common users (items) are taken into account. The formula is used either to compute the **similarity score between users** or between **items**. The values range from **0** to **1**

[By Amina Delali]

Pearson similarity

Pearson:

Only the common users (items) are taken into account. This score can be seen as the **mean centered cosine** similarity score. The values range from **-1** to **1**

item i

Introduction

- To measure the performance of a model, we split the data into training and testing set. We train the data using only the training set. And, finally we test our model on the testing sets.
- But, when we want to identify the best parameters for ou estimators, we train and **test** our models several times.
 Indirectly, the test set values will interfere in the training. And the metrics used to estimate our models, will no longer reflect the actual performance of the model.
- To avoid this situation, another split is necessary: the validation set. We use it to test our parameters. And when we are done, we perform a final test on the test data.
- But when the data is too small, we use instead a crossvalidation technique without using a validation set.

K-fold Cross validation

- The cross-validation technique can be applied with different approaches. A basic one is the k-fold cross-validation
 - The data set is split into k smaller folds
 - The model is trained on the k-1 folds
 - For each training, the model is tested on the remaining fold.
 And a corresponding score is computed.
 - The performance score of the model is the average of all the scores computed previously
- The cross validation technique is generally combined with an other tool: the Grid Search tool(already seen in Ensemble Learning Lessons)
- In fact, the GridSerchCVclass of scklearn can be parameterized by specifying the cv parameter (the cross validations strategy to use).

Cross-validation implementation

- In **sklearn**, we can use the **cross-validation** in different manners:
 - Using the cross validation indirectly by using the GridSearchCV class
 - Using the cross_validate and cross_val_score functions
 - Splitting the data using the corresponding fold strategy for a cross-validation approach as the **KFold** class
- In **Surprise** library, that we will use for our Recommender Systems examples, implements the cross-validation as well:
 - Using the GridSearchCV class and iterators as Kfold
 - Using the cross_validate function

Filtering llaborative Su

Library and data

```
1 #installation of surprise library
2 !pip install surprise
 The items ratings and the
 users ratings
 Use all the data of the training
 1 from surprise import Dataset
 # load movielens-100k dataset
 User and item inner IDs,
 myData = Dataset.load builtin('ml-100k')
 As defined in
 6 # Retrieve the trainset.
 build full trainset method
 trainset = myData.build full trainset()
 9 print ("The number of items = ",trainset.n_items)
 10 print ("The number of users = ",trainset.n_users)
  print ("The number of ratings= ",trainset.n_ratings) | 12 print("The rating for the item 0 by the user ",trainset.ir[0][2][0]," is:",trainset.ir[0][2][1]) | 13 print("The rating of the user 0 for the item",trainset.ur[0][1][0]," is:",trainset.ur[0][1][1])
 The number of items =
 The data
 1682
 The number of users = 943
 contains
  ➤ The number of ratings= 100000
 100000 ratings
 The rating for the item 0 by the user 218 is: 5.0
 The rating of the user 0 for the item 528 is: 4.0
 of 943 users for
 15
 1682 items
[By Amina Delali]
```


Filtering **llaborative** S

[By Amina Delali]

Similarity matrix computation (fitting)

0.989949491.

11)

```
from surprise import KNNBasic
 To have an item
 based
# We'll use the basic Knn algorithm.
 collaborative
# we will use a user based estimator, using cosine score
Recommender = KNNBasic(sim options={"name":"cosine", "user based":True})
 filtering, all you
 have to do is to
# fitting to the data ==> compute similarity scores between users
Recommender.fit(trainset)
 set the parameter
#the similarity matrix
 "user base" to
Recommender.sim
 False.
 array([[1.
 ,■0.87278605, 0.91226401, ..., 0.86717176, 0.84366149,
Similarity
 0.9486833 1.
 [0.87278605, 1.
 , 0.84761034, ..., 0.8782826 , 0.87552384,
value
 0.942521771,
between
 [0.91226401, 0.84761034, 1. , ..., 0.88184244, 1.
user 0 and
 0.901166471,
user 1
 [0.86717176. 0.8782826 . 0.88184244 . . . . . 1 . . . 0.89504128 .
 0.936038581,
 [0.84366149, 0.87552384, 1. , ..., 0.89504128, 1.
```

[0.9486833 , 0.94252177, 0.90116647, ..., 0.93603858, 0.98994949,

Filtering User-based Collaborative Surprise

Filtering tem-based **llaborative** S

Prediction

```
# Now, we will use an item based estimator, using cosine score
Recommender2 = KNNBasic(sim_options={"name":"cosine","user_based":False})

# fitting to the data ==> compute similarity scores between items
Recommender2.fit(trainset)
#the similarity matrix
print( "size of similarity matrix of User-based Recommender: ", Recommender.sim.shape)
print( "size of similarity matrix of Item-based Recommender: ", Recommender2.sim.shape)

print(Recommender2.predict(user_raw_id,item_raw_id))
# in surprise they take into account only positive similarities
# which is not the case in our example.
```

```
Computing the cosine similarity matrix...

Done computing similarity matrix.

size of similarity matrix of User-based Recommender: (943, 943)

size of similarity matrix of Item-based Recommender: (1682, 1682)
```

user: 226 item: 393 $r_ui = None$ est = 3.85

The estimation is different from the previous one **3.85** instead of 3.50

Filtering Item-based **llaborative** ris S

More Details

```
#number of neighbors
k= Recommender2.k
print("Number of neighbors taken into account:",k)
 Number of neighbors taken into account: 40
import numpy as np
# RL number of items rated by user 218 (rawid ="226")
RL = len(trainset.ur[218])
# inner ids of items rates by the user 218
 ratedByU =[trainset.ur[218][i][0] for i in range(RL)]
# the corresponding ratings by the user 218
 ratesOfU =[trainset.ur[218][i][1] for i in range(RL)]
# similarities between the item 528 (rawid ="393")
similaritiesU = Recommender2.sim[528.ratedBvU]
# the indices of ordred similarites (descending order)
# it was ascending, then [::-1]reversed the order
indSortU = np.argsort(similaritiesU)[::-1]
5 # select the k indices corresponding to
6 # the k greatest sorted similarities
7 \text{ if } RL < k :
 indSortUk = indSortU[:RL]
9 else:
 indSortUk = indSortU[:k]
```

By default, the number of neighbors is **40**

```
# select the k sorted greatest similarities
similaritiesUk = similaritiesU[indSortUk]
ratesOfU = np.asarray(ratesOfU)
# selct the k corresponding ratings
ratesOfUk = ratesOfU[indSortUk]
# the sum of the k similarities
simSum = similaritiesUk.sum()
# the sum of the weighted similarities
# the weights are the corresponding ratings
weightedSum = (similaritiesUk * ratesOfUk).sum()
# the estimated rating
finalRating = weightedSum/simSum
```

In fact, the algorithm applied in **Surprise** library **doesn't** take into account the **negative similarities** even if they correspond to the **k** most near items (or users). Which is not reproduced in our example.

Estimated rating of the user 218 ('226'), for the item 528('393') is : %1 2f" % finalRating)

[By Amina Delali]

Filtering

Comparison and cross-validation

We will use the "cross-validate" function from "Surprise.model_selection" package in order to compare the performances of the **user** and **item** based **Recommender**

Systems

The **fit** and test time are **bigger** for the item-based filtering (which is logic, since the number of items is much bigger than the number of users)

from surprise.model cross_validate(Recon					AE'], cv=	5, verbos	e=True)
RMSE (testset) MAE (testset) Fit time	Fold 1 1.0322 0.8164 1.09	Fold 2 1.0101 0.7983 1.13	Fold 3 1.0113 0.7985 1.12	Fold 4 1.0131 0.7999 1.10	Fold 5 1.0189 0.8083 1.09	1.10	Std 0.0081 0.0071 0.02
Test time cross validate(Reco	3.92 mmender2.	4.04 mvData, m	4.00 easures=[4.01 'RMSE'. '	3.91 MAE'], cv	3.98 =5. verbo	0.05 se=True)
	,	,	*		-,		
RMSE (testset) MAE (testset) Fit time Test time	Fold 1 1.0326 0.8170 1.86 4.83	Fold 2 1.0338 0.8191 1.88 4.86	Fold 3 1.0269 0.8111 1.97	Fold 4 1.0278 0.8104 1.76 4.52	Fold 5 1.0159 0.8053 1.75 4.61	Mean 1.0274 0.8126 1.85 4.71	Std 0.0063 0.0050 0.08 0.13

The errors are slightly more

important for item-based filtering

[By Amina Delali]

20

References

- [Francesco et al., 2011] Francesco, R., Lior, R., Bracha, S., and Paul B., K., editors (2011). Recommender Systems Handbook. Springer Science+Business Media.
- [Grčar et al., 2006] Grčar, M., Fortuna, B., Mladenič, D., and Grobelnik, M. (2006). knn versus svm in the collaborative filtering framework. In Data Science and Classification, pages 251–260.
 Springer.
- [Hug, 2017] Hug, N. (2017). Surprise, a Python library for recommender systems. http://surpriselib.com.
- [kumar Bokde et al., 2015] kumar Bokde, D., Girase, S., and Mukhopadhyay, D. (2015). Role of matrix factorization model in collaborative filtering algorithm: A survey. CoRR, abs/1503.07475.

Thank you!

FOR ALL YOUR TIME