

MATRI: A <u>Multi-Aspect</u> and <u>Transitive Trust Inference Model</u>

Yuan Yao

Joint work with

Hanghang Tong, Xifeng Yan, Feng Xu, and Jian Lu

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

"Trust is the subjective probability by which an individual (trustor), expects that another individual (trustee) will perform well on a given action."

Trust Inference

→ : Trust

How to infer the unknown trust relationships?

E.g., to what extent should Bob trust Elva?

Trust Properties: Transitivity, Multi-Aspect, Trust Bias

P1: Trust Transitivity

Bob -> Elva (T_{BF}) ?

Trust transitivity (or trust propagation):

$$T_{BE} = T_{BA} * T_{AE}$$

P2: Multi-Aspect

Trustor Preferences Delivering time Product Price Alice Bob Carol trustors 0 David Elva factors

Alice

Bob -> Elva (T_{BF}) ?

Bob

Carol

David

P3: Trust Bias

Overall avg. rating: 0.5

Alice

Elva

Alice Bob Carol David Elva

Trustor bias:

0.4 -0.3 -0.1

Trustee bias:

0.2 -0.1 0.1 0.2 -0.2

Bob -> Elva (T_{BF}) ? $T_{BF} = 0.4 - 0.2 + 0.5 = 0.7$

Bob

David

- Q1: how to characterize multi-aspect trust directly from trust ratings?
- Q2: how to incorporate trust bias?

Q3: how to incorporate trust transitivity?

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

Modeling Multi-Aspect

$$\min_{\mathbf{F},\mathbf{G}} \sum_{(i,j)\in\mathcal{K}} (\mathbf{T}(i,j) - \mathbf{F}(i,:)\mathbf{G}(j,:)')^2 + \lambda ||\mathbf{F}||_{fro}^2 + \lambda ||\mathbf{G}||_{fro}^2$$

Modeling Multi-Aspect

$$\min_{\mathbf{F},\mathbf{G}} \sum_{(i,j)\in\mathcal{K}} (\mathbf{T}(i,j) - \mathbf{F}(i,:)\mathbf{G}(j,:)')^2 + \lambda ||\mathbf{F}||_{fro}^2 + \lambda ||\mathbf{G}||_{fro}^2$$

$$\mathbf{F} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \\ 1 & 0 \\ 0 & 1 \\ 0 & 1 \end{bmatrix}$$
 Alice Bob Carol Caro

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

Incorporating Trust Bias

- Three types of trust bias:
 - Global bias (μ), trustor bias (χ), trustee bias (γ)

$$\min_{\mathbf{F},\mathbf{G}} \sum_{(i,j)\in\mathcal{K}}$$

$$(\mathbf{T}(i,j) - \mathbf{F}(i,:)\mathbf{G}(j,:)')^2 + \lambda ||\mathbf{F}||_{fro}^2 + \lambda ||\mathbf{G}||_{fro}^2$$

Subject to:

$$\mathbf{F}(:,1) = \mu \mathbf{1}, \ \mathbf{G}(:,1) = \alpha_1 \mathbf{1} / \sqrt{n} \ (global bias)$$

$$\mathbf{F}(:,2) = \mathbf{x}, \ \mathbf{G}(:,2) = \alpha_2 \mathbf{1} / \sqrt{n} \ \text{(trustor bias)}$$

$$\mathbf{F}(:,3) = \alpha_3 \mathbf{1} / \sqrt{n}, \ \mathbf{G}(:,3) = \mathbf{y} \ \text{(trustee bias)}$$

$$\min_{\mathbf{F}_0,\mathbf{G}_0,\alpha} \sum_{(i,j)\in\mathcal{P}}$$

$$(\mathbf{T}(i,j) - (\boldsymbol{\alpha}'[\boldsymbol{\mu}, \mathbf{x}(i), \mathbf{y}(j)]' + \mathbf{F}_0(i,:)\mathbf{G}_0(j,:)'))^2$$

$$+\lambda ||\mathbf{F}_0||_{fro}^2 + \lambda ||\mathbf{G}_0||_{fro}^2 + \lambda ||\boldsymbol{\alpha}||^2$$

Computing Bias

$$\mu = \sum_{(i,j)\in\mathcal{K}} \mathbf{T}(i,j)/|\mathcal{K}|$$

Global Bias:
$$\begin{cases} \mu = \sum_{(i,j) \in \mathcal{K}} \mathbf{T}(i,j)/|\mathcal{K}| \\ \mathbf{x}(i) = \sum_{j,(i,j) \in \mathcal{K}} \mathbf{T}(i,j)/|row_i| - \mu \end{cases}$$
 Trustee Bias:
$$\begin{cases} \mathbf{y}(j) = \sum_{i,(i,j) \in \mathcal{K}} \mathbf{T}(i,j)/|col_j| - \mu \end{cases}$$

$$\mathbf{y}(j) = \sum_{i,(i,j)\in\mathcal{K}} \mathbf{T}(i,j)/|col_j| - \mu$$

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

Incorporating Trust Transitivity

Four types of trust propagation

u v

: known trust
:inferred trust

(a) Direct propaga-

(b) Transpose trust

(c) Co-citation

(d) Trust coupling

Computing Propagation


```
Propagation:  \begin{cases} \mathbf{T}^t(i,j) &= \mathbf{L}(i,:)(\mathbf{R}'\mathbf{L})^{t-1}\mathbf{R}(j,:)' \\ (\mathbf{T}')^t(i,j) &= \mathbf{R}(i,:)(\mathbf{L}'\mathbf{R})^{t-1}\mathbf{L}(j,:)' \\ (\mathbf{T}'\mathbf{T})^t(i,j) &= \mathbf{R}(i,:)((\mathbf{L}'\mathbf{L})(\mathbf{R}'\mathbf{R}))^{t-1}(\mathbf{L}'\mathbf{L})\mathbf{R}(j,:)' \\ (\mathbf{T}\mathbf{T}')^t(i,j) &= \mathbf{L}(i,:)((\mathbf{R}'\mathbf{R})(\mathbf{L}'\mathbf{L}))^{t-1}(\mathbf{R}'\mathbf{R})\mathbf{L}(j,:)' \end{cases}
```


Our Final Model: MaTrl

Trust bias

Trust transitivity

$$\min_{\mathbf{F}_0,\mathbf{G}_0,\alpha,\boldsymbol{\beta}} \sum_{(i,j)\in\mathcal{K}}$$

$$(\mathbf{T}(i,j) - (\alpha'[\mu, \mathbf{x}(i), \mathbf{y}(j)]') + \boldsymbol{\beta}' \mathbf{z}_{ij})$$

$$+ \mathbf{F}_{0}(i,:)\mathbf{G}_{0}(j,:)')^{2} + \lambda ||\mathbf{F}_{0}||_{fro}^{2} + \lambda ||\mathbf{G}_{0}||_{fro}^{2} + \lambda ||\mathbf{G}_{0}||_{fro}^{2} + \lambda ||\mathbf{G}_{0}||_{fro}^{2}$$

Multi-Aspect

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

Datasets

- Advogato (http://www.trustlet.org/wiki/Advogato_dataset)
- PGP (Pretty Good Privacy)
- Effectiveness: how accurate is the proposed MATRI for trust inference?
- Efficiency: how fast is the proposed MATRI?

Effectiveness Results

Comparisons with trust propagation models.

Effectiveness Results

Comparisons with related methods. Smaller is better.

RMSE/MAE	advogato	PGP
SVD	0.629 / 0.579	0.447 / 0.306
HCD	0.269 / 0.219	0.314 / 0.216
KBV	0.179 / 0.125	0.217 / 0.133
MATRI	0.159 / 0.113	0.181 / 0.105

Our method

HCD: C. Hsieh et al., Low rank modeling of signed networks. KDD 2012. KBV: Y. Koren et al., Matrix factorization techniques for recommender systems. Computer 2009

Efficiency Results

Pre-computational time: O(m+n)

Online response time: O(1)

- Background and Motivations
- Modeling Multi-Aspect
- Incorporating Trust Bias
- Incorporating Trust Transitivity
- Empirical Evaluations
- Conclusions

An Integral Trust-Inference Model

- Q1: how to characterize multi-aspect?
- A1: analogy to recommendation problem
- Q2: how to incorporate trust bias?
- A2: treat bias as specified factors
- Q3: how to incorporate trust transitivity?
- A3: propagation through factorization

Empirical Evaluations

- Effectiveness: >10% improvement
- Efficiency:
 - linear in pre-computation
 - constant online response

Thanks!

Q&A