Recommender Systems

From Content to Latent Factor Analysis

Michael Hahsler

Intelligent Data Analysis Lab (IDA@SMU)
CSE Department, Lyle School of Engineering
Southern Methodist University

CSE Seminar September 7, 2011

amazon.com

Your Amazon.com

Hello, Kristina. We have recommendations for you.

Kristina, Welcome to Your Amazon.com

Today's Recommendations For You

Here's a daily sample of items recommended for you. Click here to see all recommendations.

Street Food of India: The 50... (Hardcover) by Sephi Bergerson **会会会会 (4) \$19.17**

Fix this recommendation

Lavazza Tierra! 100% Arabica Whole Bean Espress... ★★★☆☆ (38) \$34.41 Fix this recommendation

Entourage: The Complete Fou... DVD ~ Adrian Grenier ****** (44) \$16.49 Fix this recommendation

New For You®

The Race (Isaac Bell) Clive Cussler, Justin Scott Hardcover **\$27.95 \$14.97** Fix this recommendation

Multisensory Teaching of Basic... Judith R. Birsh, Sally E. Shaywitz Hardcover \$79.95 \$44.99

Kill Shot (Mitch Rapp) Vince Flynn Hardcover \$27.99 \$16.62 Fix this recommendation

Limitless (Unrated Extended Cut) Bradley Cooper, Anna Friel, Abbie... ±29.99 \$15.19

PANDORA°

internet radio

register | sign in

- Recommender Systems
- Content-based Approach
- Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- 4 Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

Recommender Systems

Recommender systems apply statistical and knowledge discovery techniques to the problem of making product recommendations (Sarwar *et al.*, 2000).

Advantages of recommender systems (Schafer et al., 2001):

- Improve conversion rate: Help customers find a product she/he wants to buy.
- Cross-selling: Suggest additional products.
- Improve customer loyalty: Create a value-added relationship.
- Improve usability of software!

Types of Recommender Systems

- Content-based filtering: Consumer preferences for product attributes.
- Collaborative filtering: Mimics word-of-mouth based on analysis of rating/usage/sales data from many users.

(Ansari et al., 2000)

- Recommender Systems
- 2 Content-based Approach
- 3 Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- 4 Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

Content-based Approach

- Analyze the objects (documents, video, music, etc.) and extract attributes/features (e.g., words, phrases, actors, genre).
- Recommend objects with similar attributes to an object the user likes.

"The Music Genome Project is an effort to capture the essence of music at the fundamental level using almost 400 attributes to describe songs and a complex mathematical algorithm to organize them."

http://en.wikipedia.org/wiki/Music_Genome_Project

- Recommender Systems
- Content-based Approach
- Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- 4 Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

Collaborative Filtering (CF)

Make automatic predictions (filtering) about the interests of a user by collecting preferences or taste information from many other users (collaboration).

Assumption: those who agreed in the past tend to agree again in the future.

Data Collection

Data sources:

- ► Explicit: ask the user for ratings, rankings, list of favorites, etc.
- Observed behavior: clicks, page impressions, purchase, uses, downloads, posts, tweets, etc.

What is the incentive structure?

Output of a Recommender System

- Predicted rating of unrated movies (Breese et al., 1998)
- ullet A top-N list of unrated (unknown) movies ordered by predicted rating/score (Deshpande and Karypis, 2004)

Types of CF Algorithms

- Memory-based: Find similar users (user-based CF) or items (item-based CF) to predict missing ratings.
- Model-based: Build a model from the rating data (clustering, latent semantic structure, etc.) and then use this model to predict missing ratings.

- Recommender Systems
- Content-based Approach
- Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- 4 Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

User-based CF

Produce recommendations based on the preferences of similar users (Goldberg *et al.*, 1992; Resnick *et al.*, 1994; Mild and Reutterer, 2001).

- lacktriangle Find k nearest neighbors for the user in the user-item matrix.
- ② Generate recommendation based on the items liked by the k nearest neighbors. E.g., average ratings or use a weighting scheme.

User-based CF II

• Pearson correlation coefficient:

$$sim_{Pearson}(\mathbf{x}, \mathbf{y}) = \frac{\sum_{i \in I} x_i y_i - I \bar{\mathbf{x}} \bar{\mathbf{y}}}{(I - 1) s_x s_y}$$

Cosine similarity:

$$sim_{Cosine}(\mathbf{x}, \mathbf{y}) = \frac{\mathbf{x} \cdot \mathbf{y}}{\|\mathbf{x}\|_2 \|\mathbf{y}\|_2}$$

Jaccard index (only binary data):

$$sim_{\operatorname{Jaccard}}(X,Y) = \frac{|X \cap Y|}{|X \cup Y|}$$

where $\mathbf{x}=b_{u_x,\cdot}$ and $\mathbf{y}=b_{u_y,\cdot}$ represent the user's profile vectors and X and Y are the sets of the items with a 1 in the respective profile.

Problem

Memory-based. Expensive online similarity computation.

Item-based CF

Produce recommendations based on the relationship between items in the user-item matrix (Kitts et al., 2000; Sarwar et al., 2001)

5	$i_{_{I}}$	i_2	$i_{_3}$	i_4	i_s	i_6	i_{τ}	i_s	
$i_{\scriptscriptstyle I}$	-	0.1	0	0.3	0.2	0.4	0	0.1	
i_2	0.1	-	0.8	0.9	0	0.2	0.1	0	
i_3	0	0.8	-	0	0.4	0.1	0.3	0.5	
i_4	0.3	0.9	0	-	0	0.3	0	0.1	
ι_5	0.2	0	0.7	0	-	0.2	0.1	0	
ι_6	0.4	0.2	0.1	0.3	0.1	-	0	0.1	
i_7	0	0.1	0.3	0	0	0	-	0	
i_8	0.1	0	0.9	0.1	0	0.1	0	-	
	-	0	4.56	2.75	-	2.67	0	-	

$$k=3 \\ u_a=\{i_1, i_5, i_8\} \\ r_{ua}=\{2, ?, ?, ?, 4, ?, ?, 5\}$$

Recommendation: i,

- Calculate similarities between items and keep for each item only the values for the k most similar items.
- Use the similarities to calculate a weighted sum of the user's ratings for related items.

$$\hat{r}_{ui} = \sum_{j \in s_i} s_{ij} r_{uj} / \sum_{j \in s_i} |s_{ij}|$$

Regression can also be used to create the prediction.

Item-based CF II

Similarity measures:

- Pearson correlation coefficient, cosine similarity, jaccard index
- Conditional probability-based similarity (Deshpande and Karypis, 2004):

$$sim_{\text{Conditional}}(x, y) = \frac{\text{Freq}(xy)}{\text{Freq}(x)} = \hat{P}(y|x)$$

where x and y are two items, $\operatorname{Freq}(\cdot)$ is the number of users with the given item in their profile.

Properties

- Model (reduced similarity matrix) is relatively small $(N \times k)$ and can be fully precomputed.
- Item-based CF was reported to only produce slightly inferior results compared to user-based CF (Deshpande and Karypis, 2004).
- Higher order models which take the joint distribution of sets of items into account are possible (Deshpande and Karypis, 2004).
- Successful application in large scale systems (e.g., Amazon.com)

- Recommender Systems
- Content-based Approach
- Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

Different Model-based CF Techniques

There are many techniques:

- Cluster users and then recommend items the users in the cluster closest to the active user like.
- Mine association rules and then use the rules to recommend items (for binary/binarized data)
- Define a null-model (a stochastic process which models usage of independent items) and then find significant deviation from the null-model.
- Learn a latent factor model from the data and then use the discovered factors to find items with high expected ratings.

Latent Factor Approach

Latent semantic indexing (LSI) developed by the IR community (late 80s) addresses sparsity, scalability and can handle synonyms ⇒ Dimensionality reduction.

Matrix Factorization

Given a user-item (rating) matrix $M=(r_{ui})$, map users and items on a joint latent factor space of dimensionality k.

- Each item i is modeled by a vector $q_i \in \mathbb{R}^k$.
- Each user u is modeled by a vector $p_u \in \mathbb{R}^k$.

such that a value close to the actual rating r_{ui} can be computed. Usually approximated by the dot product of the item and the user vector.

$$r_{ui} \approx \hat{r}_{ui} = q_i^T p_u$$

The hard part is to find a suitable latent factor space.

Singular Value Decomposition (Matrix Factorization)

Linear algebra: Singular Value Decomposition (SVD) to factorize matrix M

$$M = U\Sigma V^T$$

M is the $m \times n$ (users \times items) rating matrix of rank r. Columns of U and V are the left and right singular vectors. Diagonal of Σ contains the r singular values.

A low-rank approximation of M using only k factors is straight forward.

The approximation minimizes error $||M - M_k||_F$ (Frobenius norm).

Challenges (Matrix Factorization)

SVD is $O(m^3)$ and missing values are a problem.

- Use Incremental SVD to add new users/items without recomputing the whole SVD (Sarwar *et al.*, 2002).
- To avoid overfitting minimize the regularized square error on only known ratings:

$$\underset{p^*,q^*}{\operatorname{argmin}} \sum_{(u,i)\in\kappa} (r_{ui} - q_i^T p_u)^2 + \lambda(||q_i||^2 + ||p_u||^2)$$

where κ is the (u,i) pairs for which r is known.

Good solutions can be found by stochastic gradient descent or alternating least squares (Koren *et al.*, 2009).

Prediction (Matrix Factorization)

- For new user (item) compute q_i (p_u).
- ② After all q_i and p_u are known, prediction is very fast:

$$\hat{r}_{ui} = q_i^T p_u$$

- Recommender Systems
- Content-based Approach
- 3 Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

Cold Start Problem

What happens with new users where we have no ratings yet?

- Recommend popular items
- Have some start-up questions (e.g., "tell me 10 movies you love")

What do we do with new items?

- Content-based filtering techniques.
- Pay a focus group to rate them.

- Recommender Systems
- Content-based Approach
- Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- 4 Strategies for the Cold Start Problem
- 5 Open-Source Implementations
- 6 Example: recommenderlab for R

Open-Source Implementations

- Apache Mahout: ML library including collaborative filtering (Java)
- C/Matlab Toolkit for Collaborative Filtering (C/Matlab)
- Cofi: Collaborative Filtering Library (Java)
- Crab: Components for recommender systems (Python)
- easyrec: Recommender for Web pages (Java)
- LensKit: CF algorithms from GroupLens Research (Java)
- MyMediaLite: Recommender system algorithms. (C#/Mono)
- RACOFI: A rule-applying collaborative filtering system
- Rating-based item-to-item recommender system (PHP/SQL)
- recommenderlab: Infrastructure to test and develop recommender algorithms (R)

See http://michael.hahsler.net/research/recommender/ for URLs.

- Recommender Systems
- Content-based Approach
- Collaborative Filtering (CF)
 - Memory-based CF
 - Model-based CF
- 4 Strategies for the Cold Start Problem
- Open-Source Implementations
- 6 Example: recommenderlab for R

recommenderlab: Reading Data

100k MovieLense ratings data set: The data was collected through the movielens.umn.edu from 9/1997 to 4/1998. The data set contains about 100,000 ratings (1-5) from 943 users on 1664 movies.

```
R> library("recommenderlab")
R> data(MovieLense)
R> Movielense
943 x 1664 rating matrix of class 'realRatingMatrix' with
99392 ratings.
R> train <- MovieLense[1:900]
R> u <- MovieLense[901]
R.> u
1 x 1664 rating matrix of class 'realRatingMatrix' with 124
ratings.
R> as(u, "matrix")[,1:5]
Toy Story (1995) GoldenEye (1995) Four Rooms (1995)
 5
 NA
 NA
Get Shorty (1995) Copycat (1995)
 NΑ
 NΑ
```

recommenderlab: Creating Recommendations


```
R> r <- Recommender(train, method = "UBCF")</pre>
R> r
Recommender of type 'UBCF' for 'realRatingMatrix'
learned using 900 users.
R > recom <- predict(r, u, n = 5)
R> recom
Recommendations as 'topNList' with n = 5 for 1 users.
R> as(recom, "list")
\lceil \lceil 1 \rceil \rceil
[1] "Fugitive, The (1993)"
[2] "Shawshank Redemption, The (1994)"
[3] "It's a Wonderful Life (1946)"
[4] "Princess Bride, The (1987)"
[5] "Alien (1979)"
```

recommenderlab: Compare Algorithms

```
R> scheme <- evaluationScheme(train, method = "cross", k =
4.
+ given = 10, goodRating=3)
R> algorithms <- list(</pre>
+ 'random items' = list(name = "RANDOM", param = NULL),
+ 'popular items' = list(name = "POPULAR", param = NULL),
+ 'user-based CF' = list(name = "UBCF",
 param = list(method = "Cosine", nn = 50)),
+ 'item-based CF' = list(name = "IBCF".
 param = list(method = "Cosine", k = 50)))
R> results <- evaluate(scheme, algorithms,</pre>
+ n = c(1, 3, 5, 10, 15, 20, 50))
```

recommenderlab: Compare Algorithms II

```
R> plot(results, annotate = c(1, 3), legend = "right")
```


recommenderlab is available at:

http://cran.r-project.org/package=recommenderlab

References I

- Asim Ansari, Skander Essegaier, and Rajeev Kohli. Internet recommendation systems. Journal of Marketing Research, 37:363-375, 2000.
- John S. Breese, David Heckerman, and Carl Kadie. Empirical analysis of predictive algorithms for collaborative filtering. In Proceedings of the Fourteenth Annual Conference on Uncertainty in Artificial Intelligence, pages 43-52, 1998.
- Mukund Deshpande and George Karypis. Item-based top-n recommendation algorithms. ACM Transations on Information Systems, 22(1):143-177, 2004.
- David Goldberg, David Nichols, Brian M. Oki, and Douglas Terry. Using collaborative filtering to weave an information tapestry. Communications of the ACM, 35(12):61-70, 1992.
- Brendan Kitts, David Freed, and Martin Vrieze. Cross-sell: a fast promotion-tunable customer-item recommendation method based on conditionally independent probabilities. In KDD '00: Proceedings of the sixth ACM SIGKDD international conference on Knowledge discovery and data mining, pages 437-446. ACM, 2000.
- Yehuda Koren, Robert Bell, and Chris Volinsky. Matrix factorization techniques for recommender systems. Computer, 42:30-37. August 2009.
- Andreas Mild and Thomas Reutterer. Collaborative filtering methods for binary market basket data analysis. In AMT '01: Proceedings of the 6th International Computer Science Conference on Active Media Technology, pages 302–313, London, UK, 2001. Springer-Verlag.
- Paul Resnick, Neophytos Iacovou, Mitesh Suchak, Peter Bergstrom, and John Riedl. Grouplens: an open architecture for collaborative filtering of netnews. In CSCW '94: Proceedings of the 1994 ACM conference on Computer supported cooperative work, pages 175-186, ACM, 1994.
- Badrul Sarwar, George Karypis, Joseph Konstan, and John Riedl. Analysis of recommendation algorithms for e-commerce. In EC '00: Proceedings of the 2nd ACM conference on Electronic commerce, pages 158-167, ACM, 2000.
- Badrul Sarwar, George Karypis, Joseph Konstan, and John Riedl. Item-based collaborative filtering recommendation algorithms. In WWW '01: Proceedings of the 10th international conference on World Wide Web, pages 285-295, ACM, 2001.
- Badrul Sarwar, George Karvpis, Joseph Konstan, and John Riedl. Incremental singular value decomposition algorithms for highly scalable recommender systems. In Fifth International Conference on Computer and Information Science, pages 27-28, 2002.
- J. Ben Schafer, Joseph A. Konstan, and John Riedl. E-commerce recommendation applications. Data Mining and Knowledge Discovery, 5(1/2):115-153, 2001.

Thank you!

This presentation can be downloaded from: http://michael.hahsler.net/ (under "Publications and talks")