

Inspire...Educate...Transform.

Collaborative Filtering

Dr. Manoj ChinnakotlaSenior Applied Scientist, Microsoft
Adjunct Professor, IIIT Hyderabad

Recommender Systems: An Introduction

by Dietmar Jannach, Markus Zanker, Alexander Felfernig, Gerhard Friedrich

AVERAGE CUSTOMER RATING:

(Be the first to review)

🖒 Gefällt mir

Registrieren, um sehen zu können, was deinen Freunden gefällt.

FORMAT:

Hardcover

NOOKbook (eBook) - not available

Tell the publisher you want this in NOOKbook format

NEW FROM BN.COM

\$65.00 List Price

\$52.00 Online Price (You Save 20%)

Add to Cart

NEW & USED FROM OUF

New starting at \$56.46(You S Used starting at \$51.98(You S

See All Prices

Table of Contents

Customers who bought this also bought

73066

Recommender Systems

Application areas

You may also like

Related hotels...

Hotel 41 ●●●●● 1,170 Reviews London, England Show Prices

MOST POPULAR

RECOMMENDED

Growth in U.S. Slows as Consumers Restrain Spending

•

In the Social Web

Even more ...

Personalized search

"Computational Advertising"

Why use Recommender Systems?

- Value for the customer
 - Find things that are interesting
 - Narrow down the set of choices
 - Help me explore the space of options
 - Discover new things
 - Entertainment
 - **–**
- Value for the provider
 - Additional and probably unique personalized service for the customer
 - Increase trust and customer loyalty
 - Increase sales, click trough rates, conversion etc.
 - Opportunities for promotion, persuasion
 - Obtain more knowledge about customers

Real-World Check

- Myths from industry
 - Amazon.com generates X percent of their sales through the recommendation lists (30 < X < 70)
 - Netflix (DVD rental and movie streaming) generates X percent of their sales through the recommendation lists (30 < X < 70)
- There must be some value in it
 - See recommendation of groups, jobs or people on LinkedIn
 - Friend recommendation and ad personalization on Facebook
 - Song recommendation at last.fm
 - News recommendation at Forbes.com (plus 37% CTR)
- Academia
 - A few studies exist that show the effect
 - increased sales, changes in sales behavior

Problem Domain

- Recommendation systems (RS) help to match users with items
 - Ease information overload
 - Sales assistance (guidance, advisory, persuasion,...)

RS are software agents that elicit the interests and preferences of individual consumers [...] and make recommendations accordingly.

They have the potential to support and improve the quality of the decisions consumers make while searching for and selecting products online.

- Different system designs / paradigms
 - Based on availability of exploitable data
 - Implicit and explicit user feedback
 - Domain characteristics

Recommender Systems

RS seen as a function

Given:

- User model (e.g. ratings, preferences, demographics, situational context)
- Items (with or without description of item characteristics)

• Find:

Relevance score. Used for ranking.

Finally:

Recommend items that are assumed to be relevant

But:

- Remember that relevance might be context-dependent
- Characteristics of the list itself might be important (diversity)

Collaborative Filtering (CF)

- The most prominent approach to generate recommendations
 - used by large, commercial e-commerce sites
 - well-understood, various algorithms and variations exist
 - applicable in many domains (book, movies, DVDs, ..)

- Approach
 - use the "wisdom of the crowd" to recommend items
- Basic assumption and idea
 - Users give ratings to catalog items (implicitly or explicitly)
 - Customers who had similar tastes in the past, will have similar tastes in the future

User-based kNN CF (1)

- The basic technique:
 - Given an "active user" (Alice) and an item I not yet seen by Alice
 - The goal is to estimate Alice's rating for this item, e.g., by
 - find a set of users (peers) who liked the same items as Alice in the past and who have rated item I
 - use, e.g. the average of their ratings to predict, if Alice will like item I
 - do this for all items Alice has not seen and recommend the best-rated

	Item1	Item2	Item3	ltem4	Item5
Alice	5	3	4	4	?
User1	3	1	2	3	3
User2	4	3	4	3	5
User3	3	3	1	5	4
User4	1	5	5	2	1

User-based kNN CF (2)

- Some first questions
 - How do we measure similarity?
 - How many neighbors should we consider?
 - How do we generate a prediction from the neighbors' ratings?

	ltem1	Item2	Item3	Item4	Item5
Alice	5	3	4	4	?
User1	3	1	2	3	3
User2	4	3	4	3	5
User3	3	3	1	5	4
User4	1	5	5	2	1

Measuring user similarity

A popular similarity measure in user-based CF: Pearson correlation

a, b: users

a, D. users $r_{a,p} : \text{rating of user a for item p} \qquad \frac{\sum_{p \in P} (r_{a,p} - \bar{r}_a) (r_{b,p} - \bar{r}_b)}{\sqrt{\sum_{p \in P} (r_{a,p} - \bar{r}_a)^2} \sqrt{\sum_{p \in P} (r_{b,p} - \bar{r}_b)^2}}$

: set of items, rated both by a and b

Possible similarity values between -1 and 1;

$$\overline{r_a}$$
, $\overline{r_h}$ = user's average ratings

	Item1	Item2	Item3	Item4	Item5	
Alice	5	3	4	4	?	
User1	3	1	2	3	3	S
User2	4	3	4	3	5	
User3	3	3	1	5	4	
User4	1	5	5	2	1	

Pearson Correlation

Takes differences in rating behavior into account

- Works well in usual domains, compared with alternative measures
 - such as cosine similarity

Making Predictions

A common prediction function:

$$pred(a, p) = \overline{r_a} + \frac{\sum_{b \in N} sim(a, b) * (r_{b, p} - \overline{r_b})}{\sum_{b \in N} sim(a, b)}$$

- Calculate, whether the neighbors' ratings for the unseen item i are higher or lower than their average
- Combine the rating differences use the similarity as a weight
- Add/subtract the neighbors' bias from the active user's average and use this as a prediction

Making Recommendations

- Making predictions is typically not the ultimate goal
- Usual approach (in academia)
 - Rank items based on their predicted ratings
- However
 - This might lead to the inclusion of (only) niche items
 - In practice also: Take item popularity into account
- Approaches
 - "Learning to rank"
 - Optimize according to a given rank evaluation metric

http://www.insofe.edu.in

Improving the Prediction Function

- Not all neighbor ratings might be equally "valuable"
 - Agreement on commonly liked items is not so informative as agreement on controversial items
 - Possible solution: Give more weight to items that have a higher variance
- Value of number of co-rated items
 - Use "significance weighting", by e.g., linearly reducing the weight when the number of co-rated items is low
- Case amplification
 - Intuition: Give more weight to "very similar" neighbors, i.e., where the similarity value is close to 1.
- Neighborhood selection
 - Use similarity threshold or fixed number of neighbors

Memory-based and Model-based Approaches

- User-based CF is said to be "memory-based"
 - the rating matrix is directly used to find neighbors / make predictions
 - does not scale for most real-world scenarios
 - large e-commerce sites have tens of millions of customers and millions of items
- Model-based approaches
 - based on an offline pre-processing or "model-learning" phase
 - at run-time, only the learned model is used to make predictions
 - models are updated / re-trained periodically
 - large variety of techniques used
 - model-building and updating can be computationally expensive

Item-based CF

- Basic idea:
 - Use the similarity between items (and not users) to make predictions
- Example:
 - Look for items that are similar to Item5
 - Take Alice's ratings for these items to predict the rating for Item5

	Item1	Item2	Item3	Item4	Item5
Alice	5	3	4	4	?
User1	3	1	2	3	3
User2	4	3	4	3	5
User3	3	3	1	5	4
User4	1	5	5	2	1

The cosine similarity measure

- Produces better results in item-to-item filtering
 - for some datasets, no consistent picture in literature
- Ratings are seen as vector in n-dimensional space
- Similarity is calculated based on the angle between the vectors

$$sim(\vec{a}, \vec{b}) = \frac{\vec{a} \cdot \vec{b}}{\mid \vec{a} \mid * \mid \vec{b} \mid}$$

- Adjusted cosine similarity
 - take average user ratings into account, transform the original ratings
 - II set of users who have rated both items a and b

$$sim(a,b) = \frac{\sum_{u \in U} (r_{u,a} - \overline{r_u})(r_{u,b} - \overline{r_u})}{\sqrt{\sum_{u \in U} (r_{u,a} - \overline{r_u})^2} \sqrt{\sum_{u \in U} (r_{u,b} - \overline{r_u})^2}}$$

Pre-processing for Item-based CF

- Item-based filtering does not solve the scalability problem itself
- Pre-processing approach by Amazon.com (in 2003)
 - Calculate all pair-wise item similarities in advance
 - The neighborhood to be used at run-time is typically rather small,
 because only items are taken into account which the user has rated
 - Item similarities are supposed to be more stable than user similarities
- Memory requirements
 - Up to N² pair-wise similarities to be memorized (N = number of items)
 in theory
 - In practice, this is significantly lower (items with no co-ratings)
 - Further reductions possible
 - Minimum threshold for co-ratings (items, which are rated at least by n users)
 - Limit the size of the neighborhood (might affect recommendation accuracy)

More on Ratings...

- Pure CF-based systems only rely on the rating matrix
- Explicit ratings
 - Most commonly used (1 to 5, 1 to 7 Likert response scales)
 - Research topics
 - "Optimal" granularity of scale; indication that 10-point scale is better accepted in movie domain
 - Multidimensional ratings (multiple ratings per movie)
 - Challenge
 - Users not always willing to rate many items; sparse rating matrices
 - How to stimulate users to rate more items?
- Implicit ratings
 - Clicks, page views, time spent on some page, demo downloads ...
 - Can be used in addition to explicit ones; question of correctness of interpretation

Data Sparsity Problems

- Cold start problem
 - How to recommend new items? What to recommend to new users?
- Straightforward approaches
 - Ask/force users to rate a set of items
 - Use another method (e.g., content-based, demographic or simply non-personalized) in the initial phase
- Alternatives
 - Use better algorithms (beyond nearest-neighbor approaches)
 - Example:
 - In nearest-neighbor approaches, the set of sufficiently similar neighbors might be to small to make good predictions
 - Assume "transitivity" of neighborhoods

Example Algorithms for SparseDatasets

- Recursive CF
 - Assume there is a very close neighbor n of u who however has not rated the target item i yet.
 - Idea:
 - Apply CF-method recursively and predict a rating for item i for the neighbor
 - Use this predicted rating instead of the rating of a more distant direct neighbor

	Item1	Item2	Item3	Item4	Item5	
Alice	5	3	4	4	?	
User1	3	1	2	3	?	sim = 0,85
User2	4	3	4	3	5	
User3	3	3	1	5	4	Predict rating for
User4	1	5	5	2	1	User1

Graph-based Methods

- "Spreading Activation" (sketch)
 - Idea: Use paths of lengths > 3
 to recommend items
 - Length 3: Recommend Item3 to User1
 - Length 5: Item1 also recommendable

More Model-based Approaches

- Plethora of different techniques proposed in the last years, e.g.,
 - Matrix factorization techniques, statistics
 - singular value decomposition, principal component analysis
 - Association rule mining
 - compare: shopping basket analysis
 - Probabilistic models
 - clustering models, Bayesian networks, probabilistic Latent Semantic **Analysis**
 - Various other machine learning approaches
- Costs of pre-processing

The best place for students to learn Applied Engineering

- Usually not discussed
- Incremental updates possible?

http://www.insofe.edu.in

A Picture Says ...

Matrix Factorization

• SVD:
$$\boldsymbol{M}_k = \boldsymbol{U}_k \times \boldsymbol{\Sigma}_k \times \boldsymbol{V}_k^T$$

U _k	Dim1	Dim2
Alice	0.47	-0.30
Bob	-0.44	0.23
Mary	0.70	-0.06
Sue	0.31	0.93

V_k^{T}	CCHWADTURGGER	DIE HARD	TOVINS	EAT PRAY LOVE	
Dim1	-0.44	-0.57	0.06	0.38	0.57
Dim2	0.58	-0.66	0.26	0.18	-0.36

•	Prediction:	$\hat{r}_{ui} = \bar{r}_u + U_k(Alice) \times \Sigma_k \times V_k^T(EPL)$
		= 3 + 0.84 = 3.84

Association Rule Mining

- Commonly used for shopping behavior analysis
 - aims at detection of rules such as
 "If a customer purchases baby-food then he also buys diapers in 70% of the cases"
- Association rule mining algorithms
 - can detect rules of the form X => Y (e.g., baby-food => diapers) from a set of sales transactions $D = \{t_1, t_2, ... t_n\}$
 - measure of quality: support, confidence

Probabilistic Methods

- Basic idea (simplistic version for illustration):
 - given the user/item rating matrix
 - determine the probability that user Alice will like an item i
 - base the recommendation on such these probabilities
- Calculation of rating probabilities based on Bayes Theorem
 - How probable is rating value "1" for Item5 given Alice's previous ratings?
 - Corresponds to conditional probability P(Item5=1 | X), where
 - X = Alice's previous ratings = (Item1 =1, Item2=3, Item3= ...)
 - Can be estimated based on Bayes' Theorem
- Usually more sophisticated methods used
 - Clustering
 - pLSA ...

Evaluation of Recommender Systems

What is a good Recommendation?

What are the measures in practice?

- Total sales numbers
- Promotion of certain items
- ...
- Click-through-rates
- Interactivity on platform
- ...
- Customer return rates
- Customer satisfaction and loyalty

Purpose and Success Criteria (1)

Different perspectives/aspects

- Depends on domain and purpose
- No holistic evaluation scenario exists
- Retrieval perspective
 - Reduce search costs
 - Provide "correct" proposals
 - Assumption: Users know in advance what they want
- Recommendation perspective
 - Serendipity identify items from the Long Tail
 - Users did not know about existence

When does a RS do its job well?

- "Recommend widely unknown items that users might actually like!"
- 20% of items accumulate 74% of all positive ratings

Purpose and Success Criteria (2)

- Prediction perspective
 - Predict to what degree users like an item
 - Most popular evaluation scenario in research
- Interaction perspective
 - Give users a "good feeling"
 - Educate users about the product domain
 - Convince/persuade users explain
- Finally, conversion perspective
 - Commercial situations
 - Increase "hit", "clickthrough", "lookers to bookers" rates
 - Optimize sales margins and profit

Evaluation in Information Retrieval (IR)

- Recommendation is viewed as information retrieval task:
 - Retrieve (recommend) all items which are predicted to be "good" or "relevant".
- Common protocol :
 - Hide some items with known ground truth
 - Rank items or predict ratings -> Count -> Cross-validate
- Ground truth established by human domain experts

		Reality		
		Actually Good	Actually Bad	
ction	Rated Good	True Positive (tp)	False Positive (fp)	
Prediction	Rated Bad	False Negative (fn)	True Negative (tn)	

Metrics: Precision and Recall

- Precision: a measure of exactness, determines the fraction of relevant items retrieved out of all items retrieved
 - E.g. the proportion of recommended movies that are actually good

$$Precision = \frac{tp}{tp + fp} = \frac{|good\ movies\ recommended|}{|all\ recommendations|}$$

- Recall: a measure of completeness, determines the fraction of relevant items retrieved out of all relevant items
 - E.g. the proportion of all good movies recommended

$$Recall = \frac{tp}{tp + fn} = \frac{|good\ movies\ recommended|}{|all\ good\ movies|}$$

Dilemma of IR measures in RS

- **IR measures** are frequently applied, however:
 - Ground truth for most items actually unknown
 - What is a relevant item?
 - Different ways of measuring precision possible
- Results from offline experimentation may have limited predictive power for online user behavior.

Metrics: Rank Score – Position Matters

For a user:

- Rank Score extends recall and precision to take the positions of correct items in a ranked list into account
 - Particularly important in recommender systems as lower ranked items may be overlooked by users
 - Learning-to-rank: Optimize models for such measures (e.g., AUC)

Accuracy Measures

- Datasets with items rated by users
 - MovieLens datasets 100K-10M ratings
 - Netflix 100M ratings
- Historic user ratings constitute ground truth
- Metrics measure error rate
 - Mean Absolute Error (MAE) computes the deviation between predicted ratings and actual ratings

 Root Mean Square Error (RMSE) is similar to MAE, but places more emphasis on larger deviation

$$MAE = \frac{1}{n} \sum_{i=1}^{n} |p_i - r_i|$$

$$RMSE = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (p_i - r_i)^2}$$

Offline Experimentation Example

- Netflix competition
 - Web-based movie rental
 - Prize of \$1,000,000 for accuracy improvement (RMSE) of 10% compared to own Cinematch system.
- Historical dataset
 - ~480K users rated ~18K movies on a scale of 1 to 5 (~100M ratings)
 - Last 9 ratings/user withheld
 - Probe set for teams for evaluation
 - Quiz set evaluates teams' submissions for leaderboard
 - Test set used by Netflix to determine winner
- Today
 - Rating prediction only seen as an additional input into the recommendation process

An Imperfect World...

- Offline evaluation is the cheapest variant
 - Still, gives us valuable insights
 - and lets us compare our results (in theory)
- Dangers and trends:
 - Domination of accuracy measures
 - Focus on small set of domains (40% on movies in CS)
- Alternative and complementary measures:
 - Diversity, Coverage, Novelty, Familiarity, Serendipity, Popularity,
 Concentration effects (Long tail)

Online Experimentation Example

- Effectiveness of different algorithms for recommending cell phone games
 [Jannach, Hegelich 09]
- Involved 150,000 users on a commercial mobile internet portal
- Comparison of recommender methods

CF – Pros and Cons

- Pros:
 - well-understood, works well in some domains, no knowledge engineering required
- Cons:
 - requires user community, sparsity problems, no integration of other knowledge sources, no explanation of results
- What is the best CF method?
 - In which situation and which domain? Inconsistent findings; always the same domains and data sets; differences between methods are often very small (1/100)
- How to evaluate the prediction quality?
 - MAE / RMSE: What does an MAE of 0.7 actually mean?
 - Serendipity: Not yet fully understood
- What about multi-dimensional ratings?

Summary

- CF is one of a handful of learning-related tools that have had broadly visible impact:
 - Google, TIVO, Amazon, personal radio stations, ...
- Critical tool for finding "consensus information" present in a large community (or large corpus of web pages, or large DB of purchase records,)
 - Similar in some respects to Q/A with corpora
- Science is relatively-well established
 - in certain narrow directions, on a few datasets
- Set of applications still being expanded
- Some resources:
 - http://www.sims.berkeley.edu/resources/collab/
 - http://www.cs.umn.edu/Research/GroupLens/
 - http://www.cis.upenn.edu/~ungar/CF/

References

- [Adomavicius and Tuzhilin 2005] Toward the next generation of recommender systems: A survey of the state-of-the-art and possible extensions, IEEE Transactions on Knowledge and Data Engineering 17 (2005), no. 6, 734–749
- [Breese et al. 1998] Empirical analysis of predictive algorithms for collaborative filtering, Proceedings of the 14th Conference on Uncertainty in Artificial Intelligence (Madison, WI) (Gregory F. Cooper and Seraf in Moral, eds.), Morgan Kaufmann, 1998, pp. 43–52
- [Gedikli et al. 2011] RF-Rec: Fast and accurate computation of recommendations based on rating frequencies, Proceedings of the 13th IEEE Conference on Commerce and Enterprise Computing -CEC 2011, Luxembourg, 2011, forthcoming
- [Goldberg et al. 2001] Eigentaste: A constant time collaborative filtering algorithm, Information Retrieval 4 (2001), no. 2, 133–151
- [Golub and Kahan 1965] Calculating the singular values and pseudo-inverse of a matrix, Journal of the Society for Industrial and Applied Mathematics, Series B: Numerical Analysis 2 (1965), no. 2, 205-224
- [Herlocker et al. 2002] An empirical analysis of design choices in neighborhood-based collaborative filtering algorithms, Information Retrieval 5 (2002), no. 4, 287–310
- [Herlocker et al. 2004] Evaluating collaborative filtering recommender systems, ACM Transactions on Information Systems (TOIS) 22 (2004), no. 1, 5–53

References

- [Hofmann 2004] Latent semantic models for collaborative filtering, ACM Transactions on Information Systems 22 (2004), no. 1, 89–115
- [Huang et al. 2004] Applying associative retrieval techniques to alleviate the sparsity problem in collaborative filtering, ACM Transactions on Information Systems 22 (2004), no. 1, 116–142
- [Koren et al. 2009] Matrix factorization techniques for recommender systems, Computer 42 (2009), no. 8, 30–37
- [Lemire and Maclachlan 2005] Slope one predictors for online rating-based collaborative filtering, Proceedings of the 5th SIAM International Conference on Data Mining (SDM '05) (Newport Beach, CA), 2005, pp. 471–480
- [Sarwar et al. 2000a] Application of dimensionality reduction in recommender systems a case study, Proceedings of the ACM WebKDD Workshop (Boston), 2000
- [Zhang and Pu 2007] A recursive prediction algorithm for collaborative filtering recommender systems, Proceedings of the 2007 ACM Conference on Recommender Systems (RecSys '07) (Minneapolis, MN), ACM, 2007, pp. 57–64

International School of Engineering

Plot 63/A, 1st Floor, Road # 13, Film Nagar, Jubilee Hills, Hyderabad - 500 033

For Individuals: +91-9502334561/63 or 040-65743991

For Corporates: +91-9618483483

Web: http://www.insofe.edu.in

Facebook: https://www.facebook.com/insofe

Twitter: https://twitter.com/Insofeedu

YouTube: http://www.youtube.com/InsofeVideos

SlideShare: http://www.slideshare.net/INSOFE

LinkedIn: http://www.linkedin.com/company/international-

school-of-engineering

This presentation may contain references to findings of various reports available in the public domain. INSOFE makes no representation as to their accuracy or that the organization subscribes to those findings.