Mixture-of-interests models for representing users with diverse interests

Maciej Kula

maciej.kula@gmail.com

ABSTRACT

Most existing recommendation approaches implicitly treat user tastes as unimodal, resulting in an average-of-tastes representations when multiple distinct interests are present. We show that appropriately modelling the multi-faceted nature of user tastes through a mixture-of-tastes model leads to large increases in recommendation quality at a modest cost in model complexity. Our result holds both for deep sequence-based and traditional factorization models.

KEYWORDS

Recommender Systems, Matrix Factorization, Sequence-based Recommendations

1 INTRODUCTION

Latent vector-based recommender models commonly represent users with a single latent vector per user [2, 3]. This representation, while simple in formulation and efficient to compute, neglects te fact that users have diverse sub-tastes, and that observed user interactions can be seen as manifestations of several *distinct* tastes or intents. These may either be stable facets of the user's preference (liking both horror and documentary movies, or both bluegrass and classical music), context-driven changes (preference for short-form TV content during the week but long-form cinematography during the week-end), or manifestations of phenomena like account sharing, where two (or more) different users, with correspondingly different tastes, share the same user account.

In all these cases, trying to capture the user's taste in a single latent vector is suboptimal. Firstly, it may lead to lack of nuance in representing the user, where a dominant taste may overpower more niche ones. Secondly it may reduce the quality of item representations, especially when it leads to decreasing the separation in the embedding space between groups of items belonging to multiple tastes or genres. For illustration, suppose that documentaries and horror movies are distinct genres, in the sense that most users prefer one or the other: but that there is still a group of users who like both. To represent that group of users, the genres' embeddings will have to be separated less cleanly than they would be if the model could express the concept of multiple tastes. In general, these problems are similar to that of fitting a

unimodal distributional model to bimodal data; for Gaussians, the resulting fitted distribution will be a poor model of the data, and the majority of its density mass will coincide with neither of the true modes.

2 MODEL

Let U_i be a $m \times k$ matrix representing the m tastes of user i, and A_i be a $m \times k$ matrix representing the affinities of each taste for representing particular items. The recommendation score for item j, represented by a ktimes1-dimensional embedding vector e_i , is then given by

$$r_{ij} = \phi\left(A_i e_j\right) \cdot U_i e_j,\tag{1}$$

where ϕ is the elementwise sigmoid function $\frac{1}{1+e^{-x}}$.

This gives a mixture of tastes, where the contribution of each individual tastes component is weighted by how competent it is in evaluating item *j*.

How U_i and A_i are obtained differs between the three evaluated models. In the Mixture-LSTM model, U_{it} and A_{it} (now indexed by t, their position in the sequence of interactions) are linear functions of the hidden state of an LSTM layer trained on the user's previous interactions, z_{it} :

$$z_{it} = \text{LSTM}(e_{i1}, e_{i2} \dots e_{it}).$$
 (2)

Given z_{it} , the *m*-th row of U_{it} and A_{it} is given by

$$u_{it}^{m} = W_{m}^{U} z_{it} + B_{m}^{U}$$

$$a_{it}^{m} = W_{m}^{A} z_{it} + B_{m}^{A},$$
(3)

where W_m^U , W_M^A , B_m^U , and B_m^A are the learned projection matrices. These are common across all users, representing a modest increase in the total number of model parameters.

The Projection Mixture factorization model is similar: an embedding z_i is estimated for each user, and the U_i and A_i matrices are obtained via linear projections:

$$u_i^m = W_m^U z_i + B_m^U a_i^m = W_m^A z_i + B_m^A.$$
 (4)

This keeps the number of model parameters small at a potential cost to model capacity. In contrast, the Embedding Mixture factorization model embeds U_i and A_i directly. This substantially increases the number of model parameters, but may lead to better accuracy.

1

3 EXPERIMENTS

Datasets

For our experiments, we use the following datasets.

Movielens 10M. A dataset of 10 million ratings across 10,000 movies and 72,000 users [1].

Goodbooks. A dataset of 6 million ratings across 53,000 users and 10,000 most popular books from the Goodbooks online book recommendation and sharing service [6].

Amazon. A dataset of ratings and reviews gathered from the Amazon online shopping service. After pruning users and items with fewer than 10 ratings, the dataset contains approximately 4 million ratings from 100,000 users over 114,000 items.

We treat all datasets as implicit feedback datasets, where the existence of an edge between a user and an item expresses implicit preference, and the lack of an edge implicit lack of preference.

Experimental setup

For factorization models, we split the interaction datasets randomly into train, validation, and test sets. We use 80% of interactions for training, and 10% each for validation and testing. We make no effort to ensure that all items and users in the validation and test sets have a minimum number of training interactions. Our results therefore represent partial cold-start conditions.

For sequence-based models, we order all interactions chronologically, and split the dataset by randomly assigning users into train, validation, and test sets. This means that the train, test, and validation sets are disjoint along the user dimension. For each dataset, we define a maximum interaction sequence length. This is set to 100 for the Goodbooks and Movielens datasets, and 50 for the Amazon dataset, as the interaction sequences in the Amazon dataset are generally shorter. Sequences shorter than the maximum sequence length are padded with zeros.

We use mean reciprocal rank (MRR) as our measure of model quality. In factorization models, we use the user representations obtained from the training set to construct rankings over items in the test set. In sequence models, we use the last element of the test interaction sequence as the prediction target; the remaining elements are used to compute the user representation.

We perform extensive hyperparameter optimization across both our proposed models and all baselines to mitigate the danger that our results driven either by models' sensitivity to hyperparameter choices (when a superior model performs poorly because of a poor choice of hyperparameters), or experimenter bias (in favouring the optimization of the novel model). We optimize batch size, number of training epochs, the learning rate, L2 regularization weight, the loss function, and (where appropriate) the number of taste mixture components.

We experiment with two loss functions:

- Bayesian personalised ranking (BPR, Rendle et al. [4]), and
- adaptive sampling maximum margin loss, following Weston et al. [5].

For both loss functions, for any known positive user-item interaction pair (u, i), we uniformly sample an implicit negative item $j \in S^-$. For BPR, the loss for any such triplet is given by

$$1 - \sigma \left(r_{ui} - r_{uj} \right), \tag{5}$$

where σ denotes the sigmoid function. The adaptive sampling loss is given by

$$\left|1 - r_{ui} + r_{uj}\right|_{\perp}.\tag{6}$$

For any (u, i) pair, if the sampled negative item j results in a zero loss (that is, the desired pairwise ordering is not violated), a new negative item is sampled, up to a total of k attempts. This leads the model to perform more gradient updates in areas where its ranking performance is poorest.

Across all of our experiments, the adaptive maximum margin loss consistently outperforms the BPR loss on both baseline and mixture models. We therefore only report results for the adaptive loss.

REFERENCES

- F Maxwell Harper and Joseph A Konstan. 2016. The movielens datasets: History and context. ACM Transactions on Interactive Intelligent Systems (TiiS) 5, 4 (2016), 19.
- [2] Yifan Hu, Yehuda Koren, and Chris Volinsky. 2008. Collaborative filtering for implicit feedback datasets. In *Data Mining*, 2008. ICDM'08. Eighth IEEE International Conference on. Ieee, 263–272.
- [3] Yehuda Koren. 2009. The bellkor solution to the netflix grand prize. *Netflix prize documentation* 81 (2009), 1–10.
- [4] Steffen Rendle, Christoph Freudenthaler, Zeno Gantner, and Lars Schmidt-Thieme. 2009. BPR: Bayesian personalized ranking from implicit feedback. In Proceedings of the twenty-fifth conference on uncertainty in artificial intelligence. AUAI Press, 452–461.
- [5] Jason Weston, Samy Bengio, and Nicolas Usunier. 2011. Wsabie: Scaling up to large vocabulary image annotation. In IJCAI, Vol. 11. 2764–2770.
- [6] Zygmunt Zajac. 2017. Goodbooks-10K dataset. https://github.com/ zygmuntz/goodbooks-10k. GitHub (2017).

Table 1: Experimental results

Model	Movielens 10M	Amazon	Goodbooks-10K
LSTM	0.0901	0.1502	0.1158
Mixture-LSTM	0.0999	0.1889	0.1358
Linear Mixture-LSTM	0.0000	0.1484	0.1163
Bilinear	0.0999	0.1001	0.0738
Projection Mixture	0.0983	0.0698	0.0712
Embedding Mixture	0.0952	0.1696	0.0853

Figure 1: Hyperparameter search

Ratio of binary model MRR to real-valued model MRR
 Predictions Per Millisecond: how many items can be scored per millisecond
 Ratio of binary PPMS to real-valued PPMS

⁴ Ratio of memory required to store binary vs. real-valued parameters