

Understanding Europe's Fashion Data Universe

Early Demo for Trend Prediction

Deliverable number: D5.3

Version 2.0

Project Acronym: FashionBrain

Project Full Title: Understanding Europe's Fashion Data Universe

Call: H2020-ICT-2016-1

Topic: ICT-14-2016-2017, Big Data PPP: Cross-sectorial and

cross-lingual data integration and experimentation

Project URL: https://fashionbrain-project.eu

Deliverable type	Report (R)
Dissemination level	Public (PU)
Contractual Delivery Date	30 June 2018
Resubmission Delivery Date	27 February 2019
Number of pages	20, the last one being no. 14
Authors	Ines Arous, Mourad Khayati - UNIFR
Peer review	Alessandro Checco, Jennifer Dick - USFD

Change Log

Version	Date	Status	Partner	Remarks
0.1	01/06/2018	Draft	UNIFR	
1.0	30/06/2018	Final	UNIFR, Zalando,	Rejected 15/10/2018
			MDBS	
1.1	15/02/2019	Revised Draft	UNIFR, Zalando,	
			MDBS	
2.0	27/02/2019	Resubmitted Final	UNIFR, Zalando	
			MDBS	

Deliverable Description

As a result of task 5.3, this early demo will show how it will be possible to detect fashion trends (style) on fashion time series over time.

Abstract

In this deliverable, we investigate the problem of fashion trends prediction by considering the time dimension as a feature. The initial prediction problem of D5.5 is therefore mapped onto the prediction of users fashion preferences. This mapping will allow us to get a deeper understanding of the trend prediction problem and get the ground for a more general prediction solution in D5.5. Thus, we outline in this deliverable a suite of algorithms for user preferences prediction. We first review the state of the art in this field. Then, we describe a new method that considers time as a feature by taking into account the temporal dynamics of fashion items and their visual components.

Table of Contents

Lis	List of Figures				
Lis	st of	Tables	٧		
Li	st of	Acronyms and Abbreviations	vi		
1	1.1 1.2	oduction Motivation of the Deliverable			
2	2.1 2.2	kground Notations			
3	Rela 3.1 3.2	Ated Work TimeSVD++			
4	Tim 4.1 4.2 4.3	Model Formulation	9 9 9		
5	Con	clusions	13		
Bi	bliog	raphy	14		

List of Figures

4.1	Accuracy of the models with varying the number of epochs	10
4.2	Accuracy of the models using AUC	11
List o	of Tables	
1.1	Example of rating prediction	1
2.1	Notation	3
4.1	Efficiency of the algorithms while applied on different dataset sizes in seconds	11

List of Acronyms and Abbreviations

AUC Area Under the Curve

BPR Bayesian Personalized Ranking

CNN Convolutional Neural

ROC Receiver Operating Characteristics

TimeSVD++ Temporal SVD
TVBPR+ Temporal VBPR

 $\mathbf{TimeSVD}_{vc}$ TimeSVD++ with visual component

WP Work Package

1 Introduction

1.1 Motivation of the Deliverable

Fashion time series reflect the evolution of user preferences to fashion items. These time series represent for example the sales of fashion items, the number of likes of an image on social media or the reviews in a retailer website along a period of time, etc. Compared to time series from other domains, the fashion time series exhibit two distinguishing features i) fast evolving trends and ii) visual representation of items. In fact, the increase of fashion sales or number of likes of a particular item means that users are showing an interest in this item and consider it to be fashionable. The frequently changing user preferences towards fashion items have put great challenge on the dynamic modeling of both users and items. Besides the temporal dynamics of fashion data, the visual appearance of fashion items plays a key role on user's decision-making behavior. For example, the visual representation of a fashion item is a key factor on the purchase of that item. In Table 1.1, the ratings of two users are tracked over a period of time, where the ratings of item 4 and item 5 are missing for user 1 while the ratings for item 9 and item 10 are missing for user 2 (represented with "?"). We propose to introduce a new technique able to predict the missing ratings for both user 1 and user 2 taking into account the time as a feature.

users	items	ratings	date
user1	item1	5	10/08/10
user1	item2	4	08/15/11
user1	item3	5	12/13/11
user2	item6	5	11/12/12
user2	item7	3	01/09/13
user2	item8	4	01/16/13
user1	item4	?	06/12/12
user1	item5	?	08/19/12
user2	item9	?	03/19/13
user2	item10	?	08/31/13

Table 1.1: Example of rating prediction.

In this early demo, we first outline the state-of-the-art algorithms that capture changes in user preferences and predict the upcoming trends. Then, we extend one of the existing techniques and make it applicable to fashion time series by fulfilling the following desiderata:

- The proposed technique should take into account both the visual appearance and the temporal dynamic of fashion data.
- The early demo should allow future extensions.

1.2 Scope of the Deliverable

This deliverable (D5.3) is part of WP5 in which we perform fashion analysis using social media data. D5.3 extends the work in D5.4 where we classify fashion products based on their fashion features. In this deliverable, we focus on the prediction of classified fashion time series using their time evolution and visual representation. D5.3 introduces a new model to accurately predict the evolution of fashion products. The outcome of this deliverable will be integrated into T2.3 and in particular it will give support to the time series operators that will be implemented in D2.3 and D2.4. Also, D5.3 will contribute to the research challenges about Analytics for Business Intelligence (i.e., Challenge 4: Linking Entities to Product Catalogue and Challenge 7: Textual Time Trails) and to the Core Technologies about execution layer (i.e., CT2: Infrastructures for scalable cross-domain data integration and management).

To learn the model and evaluate it, deliverable D5.3 uses an external fashion dataset, as we do not have any fashion dataset about ratings. More specifically, this deliverable uses the Amazon product dataset (http://jmcauley.ucsd.edu/data/amazon/) described in D1.1. This dataset contains product reviews and metadata from Amazon, including 142.8 million reviews spanning May 1996 - July 2014. This dataset includes reviews (ratings, text, helpfulness votes), product metadata (descriptions, category information, price, brand, and image features), and links.

2 Background

2.1 Notations

Table 2.1 describes the notations used throughout this report.

Notation	otation Explanation	
U, I	set of users, set of (fashion) items	
$x_{u,i}$ the rating value of user u towards ite		
$\hat{x}_{u,i}$ the predicted rating value of user u for i		
β_u, β_i	user bias, item bias	
$\beta_u(t), \beta_i(t)$ user bias at time t, item bias at time		
γ_u	the latent factors of user $u, (K \times 1)$	
γ_i	the latent factors of item $i, (K \times 1)$	
$ heta_u$	the visual factors of user $u, (K' \times 1)$	
$ heta_i$	the visual factors of item $i, (K' \times 1)$	
$\theta_u(t)$	the visual factors of user u at time t	
$\theta_i(t)$	the visual factors of item i at time t	
R(u)	the set of items rated by user u	
E	$K' \times F$ embedding matrix	
E(t)	$K' \times F$ embedding matrix at time t	
f_i	the visual features of item i	

Table 2.1: Notation.

2.2 Matrix Factorization

Matrix factorization models map both users and items into a joint latent factor space such that user-item interactions are modeled as inner product in that space [4]. The latent space tries to explain user ratings by characterizing users and items with factors relevant to the application domain (e.g., drama vs comedies for movies, casual vs sport for clothes). Each user is associated with a vector γ_u and each item is associated with a vector γ_i measures the extent to which item i possesses these factors while γ_u measures the extent of interest of user u in these factors. Even in cases where independent implicit feedback is absent, one can capture the rating by accounting for which items users rate, regardless of their rating value. To this end, a second set of item factors is added, relating each item i to a factor vector $y \in \mathbb{R}^f$. We

denote with α the overall average rating and with β_u and β_i the observed deviations of user u and item i, respectively, from the average. Thus a rating is predicted as follows:

$$\hat{y}_{u,i} = \underbrace{\alpha}_{\text{rating average}} + \underbrace{\beta_u}_{\text{user bias}} + \underbrace{\beta_i}_{\text{item bias}} + \gamma_i^T \left(\gamma_u + |R(u)|^{-1/2} \sum_{j \in R(u)} y_j \right)$$
implicit feedback

user-item interaction

where the set |R(u)| contains the items rated by user u.

3 Related Work

3.1 TimeSVD++

Temporal SVD (TimeSVD++) is a time-aware model that captures the temporal dynamics of the data. TimeSVD++ has been introduced in [3] and was applied on movie data (Netflix). It is an extension of SVD++ [2] which is a static model that takes into account implicit information such as user ratings. In order to extend the static model into a time-aware model, Koren [3] defines the parameters that are evolving with time and distinguishes between those which describe the evolution of users and others that describe the evolution of items.

The basic model introduced in (2.1) is static and is not able to capture the data evolution. In order to extend the static model into a time-aware model, Koren [3] defines the parameters that should be built as a function of time: user bias, item bias and user preferences. To capture item biases, the time range is split into time-based bins, where each bin corresponds to a predefined period of time. The function for capturing the evolution of items bias is formulated as follows:

$$\beta_i(t) = \beta_i + \beta_{i,Bin(t)} \tag{3.1}$$

where β_i captures the static part, whereas $\beta_{i,Bin(t)}$ captures the evolving part, where Bin(t) is the index of the bin at time stamp t.

The binning approach is not convenient to be used to capture bias, since user changes are more frequent and more sudden than item changes. Thus, in order to capture user bias, there is a need for a function with a more fine-grained resolution, which would be able to capture these sudden and unexpected changes that eventually might occur. The following equation captures the possible gradual drifts on user's side:

$$\beta_u(t) = \beta_u + \alpha \cdot dev(u, t), \tag{3.2}$$

where α is a parameter of the model which is extracted from the input data, whereas function dev(u,t) captures the deviation of a finer granularity. The deviation function is formulated as follows:

$$dev(u,t) = sign(t - t_u) \cdot |t - t_u|^{\eta}, \tag{3.3}$$

where t is the timestamp of the rating given by user u, and t_u is the mean rating time considering all the timestamps user u has rated. Whereas η is a value set during the cross validation step of testing the model.

3. Related Work 3.2. TVBPR+

Since user preferences (expressed in (2.1) by γ_u), change over time, a function to capture these changes is needed. The user preference is treated as the user bias which leads to:

$$\gamma_{uk}(t) = \gamma_{uk} + \alpha_{uk} \cdot dev_u(t) + \gamma_{uk,t} \quad k = \{1, \dots, f\}$$
(3.4)

3.2 TVBPR+

Temporal VBPR (TVBPR+) is a one-class collaborative filtering technique for modeling the evolution of fashion trends. TVBPR+ was introduced in [1] and was applied on clothing data from Amazon. The evolution of fashion trends is learned by uncovering the factors that are considered to have impact on users' opinions at a given period of time. TVBPR+ adapts the 'basic' formulation of matrix factorization as well. But, considering the context where the data is really sparse (only a few items are rated), as described in [1], this basic formulation suffers from cold-start situations where items do not have ratings. Thus, involving other source of information about users or items helps dealing with such an issue. Regarding TVBPR+, as the focus is on uncovering the visual dimensions from the data being at play, it uses the information about the visual characteristics of the item, and thus being able to uncover the preferred visual style for each user.

TVBPR+ model has two main visual components. The first one is the temporal visual factors and the second one is the temporally evolving visual bias. The temporally visual factors are represented by the following formula:

$$\theta_i(t) = \underbrace{Ef_i \odot \omega(t)}_{\text{base}} + \underbrace{\Delta_E(t)f_i}_{\text{deviation}}$$
(3.5)

We use Deep Convolutional Neural (Deep CNN) [5] to extract features from the images of items. These features are linearly embedded in a matrix. Since the visual factors evolve with time, the embedding matrix representing the visual space should be time-aware. Therefore, the embedding matrix has two components: a static E, and a deviation $\Delta_E(t)$. In (3.5), f_i represents the visual features of an item extracted from the Deep CNN and $\omega(t)$ represents the weighting vector which reflects how visual dimensions are weighted differently by users.

The formulations above captures only the global drifts that are shared by all users, and thus we can capture the fashion evolution with respect to the entire population. Considering the personal tastes, the user u at time t is modelled in a similar way to TimeSVD++:

$$\theta_u(t) = \theta_u + sign(t - t_u) \cdot |t - t_u|^k \eta_u$$
(3.6)

The temporally evolving visual bias captures the bias for each dimension in the visual space. As stated in [1], it captures "the portion of the variance which is common to

3. Related Work 3.2. TVBPR+

all factors". The proposed formulation for the visual bias is the following:

$$\beta(t) = \beta \odot b(t) + \Delta_{\beta}(t) \tag{3.7}$$

Having formulated the visual bias, then the visual bias of item i at time t is calculated by using the inner product $\langle \beta(t), f_i \rangle$.

In the next section, we introduce a new model that represents both user and item variation over time, while taking into account the visual dynamics of fashion items. We will explain how to learn the model parameters and how to manipulate the provided python package.

4 TimeSVD $_{vc}$

TimeSVD++ with visual component (TimeSVD $_{vc}$) is composed of a temporal component and a visual one. The temporal component is taken from TimeSVD++, while the visual component is inspired by TVBPR+. In this section, we explain how the parameters of the resulting model are learned and how to use the python package.

4.1 Model Formulation

Combining all the components together introduced in Section 3, we introduce a new model named TimeSVD_{vc}. Our model is expressed as follows:

$$\hat{x}_{u,i} = \underbrace{\hat{y}_{u,i}(t)}_{\text{TimeSVD++}} + \underbrace{\langle \theta_u(t), \theta_i(t) \rangle}_{\text{temporal visual interaction}} + \underbrace{\langle \beta(t), f_i \rangle}_{\text{temporal visual bias}}$$
(4.1)

4.2 Learning the Model

To learn the model, we use the Bayesian Personalized Ranking framework (BPR) [6]. In this framework, users are recommended only the items they have not interacted with before. Also, we consider that users' feedback can be positive (we refer to as positive item) and negative (we refer to as negative item) and both types of feedback have great potentials to improve the prediction. Basically, the training set used for BPR consists of triples of the following form (u, i, j), where u denotes a user, $i \in P_u$ and $j \in I \setminus P_u$, with P_u being the set of items user u showed positive feedback to. Thus, given a training tuple, BPR models the probability that user u prefers item i over item j with $\sigma(\hat{x}_{u,i} - \hat{x}_{u,j})$, where σ is the sigmoid function, $\hat{x}_{u,i}$ is the predicted preference of user u towards the positive item i, and $\hat{x}_{u,j}$ is the predicted preference of user u towards the negative item i. If we take Θ the set of the model parameters, then these parameters are learned by maximizing the following regularized log-likelihood function:

$$\sum_{(u,i,j)\in D_S} \log \sigma(\hat{x}_{u,i} - \hat{x}_{u,j}) - \frac{\lambda_{\Theta}}{2} ||\Theta||^2$$
(4.2)

As it can be seen, now we deal with two components that are needed to fit to the training set, in order to maximize the function. One component is fitting the parameter set to the training set, while the other is finding the optimal segmentation 4. $TimeSVD_{vc}$ 4.3. Code

of N given epochs. The first step is to fit the parameters to the training set. To do this, the stochastic gradient ascent has been used. The second step is to fit the epoch segmentation. First, we partition the timeline into N equal size bins. Afterwards, using dynamic programming, the optimal segmentation of the timeline is calculated. The two steps above are repeated until convergence is achieved.

4.3 Code

Code is available through this link: https://github.com/FashionBrainTeam/timesvd_vc.git

4.3.1 Installation

git clone https://github.com/FashionBrainTeam/timesvd_vc.git

4.3.2 Description of the TimeSVD $_{vc}$ Package

The "timesvd_vc" package contains the following python files:

- run.py: file for running the experiments
- timeSVDpp.py: the implementation of the TimeSVD++ model
- TVBPR.py: the implementation of the TVBPR+ model
- timeSVD_vc.py: the implementation of the TimeSVD $_{vc}$ model

The following folders with respect to the data needed to run the code are provided as well:

- datasets: the folder containing the datasets used as a training set
- image_features: Download the file image_features_Men.b from https://drive.google.com/file/d/1_pAPalsPluuBCxPEsJxWRwjj7NHc5jxA/view and add it to the folder image_features

4.3.3 Running the Code

In order to run an experiment, the run.py file is used. Other files represent the models that have been implemented. The arguments needed for the run.py file are the following:

- The name of the model, which can take the following values: TimeSVD++, TVBPR+, or TimeSVD $_{vc}$
- # of iterations, which takes any positive integer number
- # of epochs, which takes any positive integer number
- # of non-visual factors, which takes any positive integer number

4. TimeSVD_{vc} 4.3. Code

- \bullet # of visual factors, which takes any positive integer number
- The dataset being used, which takes one of the following values: 390_actions, 780_actions, 1560_actions, 2340_actions, 4099_actions, where an action refers to a user rating an item

Example: Running an experiment of TimeSVD_{vc} with the following parameters:

- model name = $TimeSVD_{vc}$
- #iterations = 100
- #epochs =10
- #non-visual factors = 20
- #visual factors = 20
- dataset =390-actions

In this case, the corresponding command line to predict missing ratings using $TimeSVD_{vc}$ is the following:

```
run.py timeSVD_vc 100 10 20 20 390_actions
```

We run some experiments to evaluate the accuracy of the introduced model and compare it against the two state-of-the-art techniques, TimeSVD++ and TVBPR+. We use the Area under the ROC curve (AUC) metric [1] to evaluate the accuracy of each model to predict ratings. Figure 4.1 shows the accuracy by varying the number of time epochs. The results of this experiment show the TimeSVD_{vc} outperforms the state of the art for all chosen epoch values. The results show also that all techniques models achieve the best accuracy with a number of epochs set to 5. This result is explained by the fact that the fashion dataset we used is relatively small.

Figure 4.1: Accuracy of the models with varying the number of epochs.

Figure 4.2 shows the accuracy of each model by varying the number of temporal and visual features. Figure 4.2(a) shows the accuracy while varying the number of

4. $TimeSVD_{vc}$ 4.3. Code

temporal factors, and Figure 4.2(b) shows the accuracy while varying the number of visual factors. The results show that $TimeSVD_{vc}$ achieves a higher AUC with varying the number of temporal and visual factors compared to TimeSVD++ and TVBPR+ models. Our technique is able to simultaneously leverage the temporal and the visual features to produce an accurate prediction of ratings.

- (a) Varying the number of temporal factors.
- (b) Varying the number of visual factors.

Figure 4.2: Accuracy of the models using AUC.

We also evaluate the efficiency of the introduced model and compare it against the two models using datasets of different sizes as described in Table 4.1. The results show that our technique is as efficient as TVBPR+ while producing more accurate results. TimeSVD++ is faster than the two other techniques since it does not embed the visual component.

Dataset	TimeSVD++	TVBPR+	TimeSVD_{vc}
Dataset1	57.7556290627 s	2181.24168897s	2204.37025881s
Dataset2	1.24761009216s	335.848999023s	328.515271902s
Dataset3	0.324027061462	120.352180004s	128.471446991s

Table 4.1: Efficiency of the algorithms while applied on different dataset sizes in seconds.

4.3.4 Dataset

For the experiments, we use the Amazon product dataset described in D1.1. This dataset contains product reviews and metadata from Amazon, including 142.8 million reviews spanning May 1996 - July 2014. This dataset includes reviews (user id, item id, rating, text of the review, timestamp of the review) and images of the reviewed items. We select the items that were reviewed by at least 5 users, 3 out of

4. $TimeSVD_{vc}$ 4.3. Code

these 5 reviews are included in the training set, 1 review is included in the testing set and 1 review is included in the validation set. With this splitting strategy, 60% of the data is used as a training set, 20% is used for the testing set and 20% is used for the validation set.

5 Conclusions

In this deliverable, we have introduced a new prediction technique of user preferences called $\mathrm{TimeSVD}_{vc}$. The proposed technique extends the $\mathrm{TimeSVD}_{++}$ technique to take into account the time and the visual features of fashion items. The accuracy of the introduced technique outperforms the state of the art while having similar efficiency. The outcome of this work will be the basis of the graphical trend prediction tool we will introduce in D5.5.

Bibliography

- [1] Ruining He and Julian McAuley. Ups and downs: Modeling the visual evolution of fashion trends with one-class collaborative filtering. *Proceedings of the 25th International Conference on World Wide Web*, pages 507–517, 2016.
- [2] Yehuda Koren. Factorization meets the neighborhood: a multifaceted collaborative filtering model. *Proceedings of the 14th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 426–434, 2008.
- [3] Yehuda Koren. Collaborative filtering with temporal dynamics. *Communications* of the ACM, 53(4):89–97, 2010.
- [4] Yehuda Koren and Robert Bell. Advances in collaborative filtering. In *Recommender systems handbook*, pages 77–118. Springer, 2015.
- [5] Fayao Liu, Chunhua Shen, Guosheng Lin, and Ian D. Reid. Learning depth from single monocular images using deep convolutional neural fields. *IEEE Trans. Pattern Anal. Mach. Intell.*, 38(10):2024–2039, 2016. doi: 10.1109/TPAMI.2015.2505283. URL https://doi.org/10.1109/TPAMI.2015.2505283.
- [6] Steffen Rendle, Christoph Freudenthaler, Zeno Gantner, and Lars Schmidt-Thieme. Bpr: Bayesian personalized ranking from implicit feedback. *Proceedings* of the twenty-fifth conference on uncertainty in artificial intelligence, pages 452–461, 2009.