CSE 258 – Lecture 8

Web Mining and Recommender Systems

Extensions of latent-factor models, (and more on the Netflix prize!)

Summary so far

Recap

- Measuring similarity between users/items for binary prediction
 Jaccard similarity
- 2. Measuring similarity between users/items for **real-valued** prediction cosine/Pearson similarity
- 3. Dimensionality reduction for **real-valued** prediction *latent-factor models*

Monday...

In 2006, Netflix created a dataset of **100,000,000** movie ratings Data looked like:

The goal was to reduce the (R)MSE at predicting ratings:

$$\mathrm{RMSE}(f) = \sqrt{\frac{1}{N} \sum_{u,i,t \in \mathrm{test set}} (f(u,i,t) - r_{u,i,t})^2}$$
 model's prediction ground-truth

Whoever first manages to reduce the RMSE by **10%** versus Netflix's solution wins **\$1,000,000**

Monday...

Let's start with the simplest possible model:

$$f(u,i) = \alpha$$
 user item

Monday...

What about the **2nd** simplest model?

how much does this user tend to rate things above the mean?

does this item tend to receive higher ratings than others

e.g.

$$\alpha = 4.2$$

$$\beta_{\rm pitch\ black} = -0.1$$

$$\beta_{\text{iulian}} = -0.2$$

Let's write this as:

$$f(u,i) = \alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i$$

This gives rise to a simple (though approximate) solution

objective:

$$\arg\min_{\alpha,\beta,\gamma} \sum_{u,i} (\alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i - R_{u,i})^2 + \lambda \left[\sum_u \beta_u^2 + \sum_i \beta_i^2 + \sum_i \|\gamma_i\|_2^2 + \sum_u \|\gamma_u\|_2^2 \right]$$

$$= \arg\min_{\alpha,\beta,\gamma} objective(\alpha,\beta,\gamma)$$

- 1) fix γ_i . Solve $\arg\min_{\alpha,\beta,\gamma_u} objective(\alpha,\beta,\gamma)$
- 2) fix γ_u . Solve $\arg\min_{\alpha,\beta,\gamma_i} objective(\alpha,\beta,\gamma)$

3,4,5...) repeat until convergence

Each of these subproblems is "easy" – just regularized least-squares, like we've been doing since week 1. This procedure is called **alternating least squares.**

Observation: we went from a method which uses **only** features:

 $f(\text{user features}, \text{movie features}) \rightarrow \text{star rating}$

to one which completely ignores them:

$$\arg\min_{\alpha,\beta,\gamma} \sum_{u,i} (\alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i - R_{u,i})^2 + \lambda \left[\sum_u \beta_u^2 + \sum_i \beta_i^2 + \sum_i \|\gamma_i\|_2^2 + \sum_u \|\gamma_u\|_2^2 \right]$$

Should we use features or not? 1) Argument **against** features:

Imagine incorporating features into the model like:

$$f(u,i) = \alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i + \langle \phi(u), \theta_u \rangle + \langle \phi(i), \theta_i \rangle$$

which is equivalent to:

$$f(u,i) = \alpha + \beta_u + \beta_i + (\phi(u); \phi(i); \gamma_u) \cdot (\theta_u; \theta_i; \gamma_i)$$

knowns

unknowns

but this has fewer degrees of freedom than a model which replaces the knowns by unknowns:

$$f(u,i) = \alpha + \beta_u + \beta_i + (\gamma_i'; \gamma_u'; \gamma_u) \cdot (\theta_u; \theta_i; \gamma_i)$$

Should we use features or not? 1) Argument **against** features:

So, the addition of features adds **no expressive power** to the model. We **could** have a feature like "is this an action movie?", but if this feature were useful, the model would "discover" a latent dimension corresponding to action movies, and we wouldn't need the feature anyway

In the limit, this argument is valid: as we add more ratings per user, and more ratings per item, the latent-factor model should automatically discover any useful dimensions of variation, so the influence of observed features will disappear

Should we use features or not? 2) Argument **for** features:

But! Sometimes we don't have many ratings per user/item

Latent-factor models are next-to-useless if **either** the user or the item was never observed before

$$f(u,i) = \alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i$$

reverts to zero if we've never seen the user before (because of the regularizer)

Should we use features or not? 2) Argument **for** features:

This is known as the **cold-start** problem in recommender systems. Features are not useful if we have many observations about users/items, but are useful for **new** users and items.

We also need some way to handle users who are **active**, but don't necessarily rate anything, e.g. through **implicit feedback**

Overview & recap

So far we've followed the programme below:

- 1. Measuring similarity between users/items for **binary** prediction (e.g. Jaccard similarity)
- 2. Measuring similarity between users/items for **real-valued** prediction (e.g. cosine/Pearson similarity)
 - 3. Dimensionality reduction for **real-valued** prediction (latent-factor models)
 - **4. Finally** dimensionality reduction for **binary** prediction

How can we use **dimensionality reduction** to predict **binary** outcomes?

- In weeks 1&2 we saw regression and logistic regression. These two approaches use the same type of linear function to predict real-valued and binary outputs
- We can apply an analogous approach to binary recommendation tasks

This is referred to as "one-class" recommendation

- In weeks 1&2 we saw regression and logistic regression. These two approaches use the same type of linear function to predict real-valued and binary outputs
- We can apply an analogous approach to binary recommendation tasks

Suppose we have binary (0/1) observations (e.g. purchases) or positive/negative feedback (thumbs-up/down)

$$R = \begin{pmatrix} 1 & 0 & \cdots & 1 \\ 0 & 0 & & 1 \\ \vdots & \ddots & \vdots \\ 1 & 0 & \cdots & 1 \end{pmatrix} \text{ or } \begin{pmatrix} -1 & ? & \cdots & 1 \\ ? & ? & & -1 \\ \vdots & \ddots & \vdots \\ 1 & ? & \cdots & -1 \end{pmatrix}$$
 purchased didn't purchase liked didn't evaluate didn't like

So far, we've been fitting functions of the form

$$R \simeq UV^T$$

- Let's change this so that we maximize the difference in predictions between positive and negative items
- E.g. for a user who likes an item *i* and dislikes an item *j* we want to maximize:

$$\max \ln \sigma(\gamma_u \cdot \gamma_i - \gamma_u \cdot \gamma_j)$$

We can think of this as maximizing the probability of correctly predicting pairwise preferences, i.e.,

$$p(i \text{ is preferred over } j) = \sigma(\gamma_u \cdot \gamma_i - \gamma_u \cdot \gamma_j)$$

- As with logistic regression, we can now maximize the likelihood associated with such a model by gradient ascent
- In practice it isn't feasible to consider all pairs of positive/negative items, so we proceed by stochastic gradient ascent i.e., randomly sample a (positive, negative) pair and update the model according to the gradient w.r.t. that pair

$$\max \ln \sigma(\gamma_u \cdot \gamma_i - \gamma_u \cdot \gamma_j)$$

Summary

Recap

- Measuring similarity between users/items for binary prediction
 Jaccard similarity
- 2. Measuring similarity between users/items for **real-valued** prediction cosine/Pearson similarity
- 3. Dimensionality reduction for **real-valued** prediction *latent-factor models*
 - 4. Dimensionality reduction for **binary** prediction one-class recommender systems

Questions?

Further reading:

One-class recommendation:

http://goo.gl/08Rh59

Amazon's solution to collaborative filtering at scale:

http://www.cs.umd.edu/~samir/498/Amazon-Recommendations.pdf

An (expensive) textbook about recommender systems:

http://www.springer.com/computer/ai/book/978-0-387-85819-7

Cold-start recommendation (e.g.):

http://wanlab.poly.edu/recsys12/recsys/p115.pdf

CSE 258 – Lecture 8

Web Mining and Recommender Systems

Extensions of latent-factor models, (and more on the Netflix prize!)

So far we have a model that looks like:

$$f(u,i) = \alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i$$

How might we extend this to:

- Incorporate features about users and items
 - Handle implicit feedback
 - Change over time

See **Yehuda Koren** (+Bell & Volinsky)'s magazine article: "Matrix Factorization Techniques for Recommender Systems" IEEE Computer, 2009

1) Features about users and/or items

(simplest case) Suppose we have **binary attributes** to describe users or items

$$A(u) = [1,0,1,1,0,0,0,0,0,1,0,1]$$

attribute vector for user u

e.g. is female is male is between 18-24yo

1) Features about users and/or items

(simplest case) Suppose we have **binary attributes** to describe users or items

- Associate a parameter vector with each attribute
- Each vector encodes how much a particular feature "offsets" the given latent dimensions

$$A(u) = [1,0,1,1,0,0,0,0,0,1,0,1]$$

attribute vector for user u

e.g. y_0 = [-0.2,0.3,0.1,-0.4,0.8] ~ "how does being male impact gamma_u"

1) Features about users and/or items

(simplest case) Suppose we have **binary attributes** to describe users or items

- Associate a parameter vector with each attribute
- Each vector encodes how much a particular feature "offsets" the given latent dimensions
 - Model looks like:

$$f(u,i) = \alpha + \beta_u + \beta_i + (\gamma_u + \sum_{a \in A(u)} \rho_a) \cdot \gamma_i$$

• Fit as usual:

$$\arg\min_{\alpha,\beta,\gamma,\rho} \sum_{u,i\in\text{train}} (f(u,i) - r_{u,i})^2 + \lambda\Omega(\beta,\gamma)$$

2) Implicit feedback

Perhaps many users will never actually rate things, but may still interact with the system, e.g. through the movies they view, or the products they purchase (but never rate)

 Adopt a similar approach – introduce a binary vector describing a user's actions

$$N(u) = [1,0,0,0,1,0,....,0,1]$$

implicit feedback vector for user u

e.g. $y_0 = [-0.1,0.2,0.3,-0.1,0.5]$ Clicked on "Love Actually" but didn't watch

2) Implicit feedback

Perhaps many users will never actually rate things, but may still interact with the system, e.g. through the movies they view, or the products they purchase (but never rate)

- Adopt a similar approach introduce a binary vector describing a user's actions
 - Model looks like:

$$f(u,i) = \alpha + \beta_u + \beta_i + (\gamma_u + \frac{1}{\|N(u)\|} \sum_{a \in N(u)} \rho_a) \cdot \gamma_i$$

normalize by the number of actions the user performed

3) Change over time

There are a number of reasons why rating data might be subject to temporal effects...

3) Change over time

Figure from Koren: "Collaborative Filtering with Temporal Dynamics" (KDD 2009)

3) Change over time

Figure from Koren: "Collaborative Filtering with Temporal Dynamics" (KDD 2009)

3) Change over time

A few temporal effects from beer reviews

3) Change over time

There are a number of reasons why rating data might be subject to temporal effects...

3) Change over time

Each definition of temporal evolution demands a slightly different model assumption (we'll see some in more detail later tonight!) but the basic idea is the following:

1) Start with our original model:

$$f(u,i) = \alpha + \beta_u + \beta_i + \gamma_u \cdot \gamma_i$$

2) And define some of the parameters as a function of time:

$$f(u, i, t) = \alpha + \beta_u(t) + \beta_i(t) + \gamma_u(t) \cdot \gamma_i$$

3) Add a regularizer to constrain the time-varying terms:

$$\arg\min_{\alpha,\beta,\gamma} \sum_{u,i,t \in \text{train}} (f(u,i,t) - r_{u,i,t})^2 + \lambda_1 \Omega(\beta,\gamma) + \lambda_2 \|\gamma(t) - \gamma(t+\delta)\|$$

3) Change over time

Later: how do people acquire tastes for beers (and potentially for other things) over time?

Differences between "beginner" and "expert" preferences for different beer styles

4) Missing-not-at-random

- Our decision about whether to purchase a movie (or item etc.) is a function of how we expect to rate it
- Even for items we've purchased, our decision to enter a rating or write a review is a function of our rating
 - e.g. some rating distribution from a few datasets:

Figure from Marlin et al. "Collaborative Filtering and the Missing at Random Assumption" (UAI 2007)

4) Missing-not-at-random

e.g. Men's watches:

4) Missing-not-at-random

- Our decision about whether to purchase a movie (or item etc.) is a function of how we expect to rate it
- Even for items we've purchased, our decision to enter a rating or write a review is a function of our rating
 - So we can predict ratings more accurately by building models that account for these differences
 - 1. Not-purchased items have a different prior on ratings than purchased ones
- 2. Purchased-but-not-rated items have a different prior on ratings than rated ones

How much do these extension help?

Moral: increasing complexity helps a bit, but changing the model can help **a lot**

Figure from Koren: "Collaborative Filtering with Temporal Dynamics" (KDD 2009)

So what actually happened with Netflix?

- The AT&T team "BellKor", consisting of Yehuda Koren, Robert Bell, and Chris Volinsky were early leaders. Their main insight was how to effectively incorporate temporal dynamics into recommendation on Netflix.
- Before long, it was clear that no one team would build the winning solution, and Frankenstein efforts started to merge. Two frontrunners emerged, "BellKor's Pragmatic Chaos", and "The Ensemble".
- The BellKor team was the first to achieve a 10% improvement in RMSE, putting the competition in "last call" mode. The winner would be decided after 30 days.
 - After 30 days, performance was evaluated on the hidden part of the test set.
- Both of the frontrunning teams had **the same** RMSE (up to some precision) but BellKor's team submitted their solution 20 minutes earlier and won \$1,000,000

For a less rough summary, see the Wikipedia page about the Netflix prize, and the nytimes article about the competition: http://goo.gl/WNpy70

Afterword

- Netflix had a class-action lawsuit filed against them after somebody deanonymized the competition data
- \$1,000,000 seems to be **incredibly cheap** for a company the size of Netflix in terms of the amount of research that was devoted to the task, and the potential benefit to Netflix of having their recommendation algorithm improved by 10%
- Other similar competitions have emerged, such as the Heritage Health Prize (\$3,000,000 to predict the length of future hospital visits)
 - But... the winning solution never made it into production at Netflix it's a monolithic algorithm that is very expensive to update as new data comes in*

Finally...

Q: Is the RMSE really the right approach? Will improving rating prediction by 10% actually improve the user experience by a significant amount?

A: Not clear. Even a solution that only changes the RMSE slightly could drastically change which items are top-ranked and ultimately suggested to the user.

Q: But... are the following recommendations actually any good?

A1: Yes, these are my favorite movies!

or A2: No! There's no diversity, so how will I discover new content?

5.0 stars

5.0 stars

5.0 stars

5.0 stars

4.9 stars

4.9 stars

4.8 stars

4.8 stars

predicted rating

Summary

Various extensions of latent factor models:

- Incorporating features
 e.g. for cold-start recommendation
 - Implicit feedback
- e.g. when ratings aren't available, but other actions are
- Incorporating temporal information into latent factor models seasonal effects, short-term "bursts", long-term trends, etc.
 - Missing-not-at-random
 - incorporating priors about items that were not bought or rated
 - The Netflix prize

Things I didn't get to...

Socially regularized recommender systems

see e.g. "Recommender Systems with Social Regularization" http://research.microsoft.com/en-us/um/people/denzho/papers/rsr.pdf

Questions?

Further reading:

Yehuda Koren's, Robert Bell, and Chris Volinsky's IEEE computer article:

http://www2.research.att.com/~volinsky/papers/ieeecomputer.pdf
Paper about the "Missing-at-Random" assumption, and how to address it:

http://www.cs.toronto.edu/~marlin/research/papers/cfmar-uai2007.pdf

Collaborative filtering with temporal dynamics:

http://research.yahoo.com/files/kdd-fp074-koren.pdf

Recommender systems and sales diversity:

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=955984