Factorization Machines (FM)- novel but proved and promising approach

Evgeniy Marinov

July 2020

Introduction to FM

- ▶ In 2010, Steffen Rendle (currently a senior research scientist at Google), introduced a seminal paper [Rendle - FM].
- Many years have passed since such an impactful algorithm has been introduced in the world of ML /Recommender Systems/.
- ► FMs are a new model class which combines the advantages of Support Vector Machines(SVM)/polynomial regression and factorization models.

Kaggle Competitions

Kaggle Competitions won with Factorization Machines:

Criteo's CTR on display ads contest - 2014
https:
//www.kaggle.com/c/criteo-display-ad-challenge
http://www.csie.ntu.edu.tw/~r01922136/
kaggle-2014-criteo.pdf

Kaggle Competitions

Kaggle Competitions won with Factorization Machines:

Criteo's CTR on display ads contest - 2014
https:
 //www.kaggle.com/c/criteo-display-ad-challenge
http://www.csie.ntu.edu.tw/~r01922136/
kaggle-2014-criteo.pdf

► Avazu's CTR prediction context https://www.kaggle.com/c/avazu-ctr-prediction http://www.csie.ntu.edu.tw/~r01922136/slides/ kaggle-avazu.pdf

Kaggle Competitions

Kaggle Competitions won with Factorization Machines:

- Criteo's CTR on display ads contest 2014
 https:
 //www.kaggle.com/c/criteo-display-ad-challenge
 http://www.csie.ntu.edu.tw/~r01922136/
 kaggle-2014-criteo.pdf
- Avazu's CTR prediction context https://www.kaggle.com/c/avazu-ctr-prediction http://www.csie.ntu.edu.tw/~r01922136/slides/ kaggle-avazu.pdf

In both competitions the LogLoss function for evaluation of the classifiers has been used - the aim is to **minimize** the Logrithmic Loss.

► $LogLoss = -\frac{1}{N} \sum_{i=1}^{N} [y_i \log(p_i) - (1 - y_i) \log(1 - p_i)]$ with binary classification

Task Description

- We are given (training and testing) dataset /images, documents,.../
 D = {(x^(I), y^(I))}_{I∈I} ⊂ ℝⁿ × T
- ▶ The aim is to find a function $\hat{y} : \mathbb{R}^n \longrightarrow T$ (target space), which estimates the testing data /unknown to the trained model/.
- ▶ In recommender systems (Online advertising) we deal with sparse input vectors $x^{(l)} \in \mathbb{R}^n$.
- ▶ T can be $\{-1,1\}$, $\{0,1\}$ (classification), \mathbb{R} (regression) or some categorical space (ranks for an item).

Task Description

Pipeline

- · Each step generates many questions:
 - Data generation: data types, sample size, online/offline...
 - Preprocessing: normalization, missing values, feature selection/extraction...
 - Machine learning: hypothesis, choice of learning paradigm/algorithm...
 - Hypothesis validation: crossvalidation, model deployment...

Ad Classification

- Classification from implicit feedback the user does not rate explicitly.
- ▶ But we can "guess" items with which features he likes or does not care about.

Country	Day	Ad Type	Clicked ?
USA	3/3/15	MOVIE	1
China	1/7/14	GAME	0
China	3/3/15	GAME	1

Standard (dummy) encoding

USA	China	3/3/15	1/7/14	MOVIE	GAME	Clicked ?
1	0	1	0	1	0	1
0	1	0	1	0	1	0
0	1	1	0	0	1	1

- ► Very large feature space
- ► Very sparse samples (feature values)

(De)motivation!

Often features are more important in pairs:

If we create a new feature (conjunction) for every pair of features..?!?

(De)motivation!

Often features are more important in pairs:

If we create a new feature (conjunction) for every pair of features..?!?

- ► Feature space: insanely large
 If originally *n* features \longrightarrow additional $\binom{n}{2} = \frac{n(n-1)}{2!}$
- Samples: still sparse

Problems with feature types

- Big number of features -> Dimensionality reduction -> SVD, PCA
 - Dimensionality reduction: "compress" the data from a high-dimensional representation into a lower-dimensional one (useful for visualization or as an internal transformation for other ML algorithms)
- Sparse features -> Hashing

SVD with ALS

Singular Value Decomposition (Matrix Factorization) with Alternate Least Squares.

The most basic matrix factorization model for recommender systems models the rating \hat{r} a user u would give to an item i by:

$$\hat{r}_{ui} = x_u^T y_i,$$

where

- $x_u^T = (x_u^1, \dots, x_u^N)$ factor vector associated to the user
- $y_i^T = (x_y^1, \dots, y_i^N)$ factor vector associated to the item
- ► The dimension N of the **factors** x_u^T, y_i^T is the **rank** of the model (factorization).

Collaborative Filtering:

- Neighborhood Methods
- Latent Factor Methods

SVD – Dimensionality Reduction

- Instead of using two coordinates (x,y) to describe point locations, let's use only one coordinate (z)
- Point's position is its location along vector vl1

SVD - Dimensionality Reduction

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

_				_		_		_	
1	1	1	0	0	l	0.13	0.02	-0.01	
3	3	3	0	0		0.41	0.07	-0.03	
4	4	4	0	0		0.55	0.09	-0.04	
5	5	5	0	0	~	0.68	0.11	-0.05	>
0	2	0	4	4		0.15	-0.59	0.65	
0	0	0	5	5		0.07	-0.73	-0.67	
0	1	0	2	2		0.07	-0.29	0.32	
_						_		_	•

$$\mathbf{x} \begin{bmatrix} \mathbf{12.4} & 0 & 0 \\ 0 & \mathbf{9.5} & 0 \\ 0 & 0 & \mathbf{\cancel{X}3} \end{bmatrix} \quad \mathbf{x}$$

SVD - Dimensionality Reduction

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

$$\begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 3 \end{bmatrix} \quad \mathbf{x}$$

Advantages of Factorization Models

Factorization models:

- Factorization of higher order interactions
- Efficient parameter estimation and superior performance
- Even for sparse data where just a few or no observations for those higher order effects are available

Main applications:

- Collaborative Filtering (in Recommender Systems)
- Link Prediction (in Social Networks)

Disadvantages of Factorization Models

BUT are not general prediction models. There are many factorization models designed for specific tasks.

- Standard models:
 - Matrix Factorization (MF)
 - Tensor Factorization (TF)
- Specific tasks:
 - SVD++ [Koren, Bell Advances in CF]
 - ► timeSVD++ [Koren, Bell Advances in CF]
 - ▶ PIFT (Pairwise Interaction Tensor Factorization)
 - FPMC (Factorizing Personalized Markov Chains)
 - And others...

Advantages of FMs

- ► FMs allow parameter estimation under very sparse data where SVMs fail.
- ► FMs have linear (and even "almost constant"!) complexity and don't rely on support vectors like SVMs.
- ► FMs are a general predictor that can work with any real valued feature vector. In contrast, other state-of-the-art factorization models work only on very restricted input data.
- ► Through suitable feature engineering, FMs can mimic state-of-the-art models like MF, SVD++, timeSVD++, PARAFAC, PITF, FPMC and others.

Model

Notations

- For any $x \in \mathbb{R}^n$ let us define:
 - m(x) to be the number of the nonzero elements of the feature vector;
 - ▶ \bar{m}_D to be the average of $m(x^{(I)})$ for all $I \in L$;
- ▶ Since we deal with huge sparsity, we have that $\bar{m}_D \ll n$ the dimensionality of the feature space.
- One reason for huge sparsity is that the underlying problem deals with large categorical variable domains.

Definition of Factorization Machine Model of degree 2

$$\hat{y}(x) := w_0 + \sum_{i=1}^{n} w_i x_i + \sum_{i=1}^{n} \sum_{j=i+1}^{n} \langle v_i, v_j \rangle x_i x_j$$
 (1)

where the model parameters that have to be estimated are:

- $ightharpoonup w_0 \in \mathbb{R}m global baias (mean rating over all items/users)$
- ▶ $w = (w_1, ..., w_n) \in$ \mathbb{R}^n — weights of the corresponding features
- $v_i := (v_{i,1}, \dots, v_{i,k})$ within $V \in \mathbb{R}^{n \times k}$ describes the *i*-th variable(feature) with k factors.

Complexity of the model equation

▶ The model equation $\hat{y}(x)$ for every $x \in D$ can be computed in linear time $\mathcal{O}(kn)$ and under sparsity $\mathcal{O}(km(x))$

Proof:

$$\begin{array}{l} \sum_{i=1}^{n} \sum_{j=i+1}^{n} \langle v_{i}, v_{j} \rangle x_{i} x_{j} = \\ \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \langle v_{i}, v_{j} \rangle x_{i} x_{j} - \frac{1}{2} \sum_{i=1}^{n} \langle v_{i}, v_{i} \rangle x_{i} x_{i} = \\ \frac{1}{2} [\sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{f=1}^{k} v_{i,f} v_{j,f} x_{i} x_{j} - \sum_{i=1}^{n} \sum_{f=1}^{k} v_{i,f} v_{i,f} x_{i} x_{i}] = \\ \frac{1}{2} \sum_{f=1}^{k} [(\sum_{i=1}^{n} v_{i,f} x_{i})(\sum_{j=1}^{n} v_{j,f} x_{j}) - \sum_{i=1}^{n} v_{i,f}^{2} x_{i}^{2}] = \\ \frac{1}{2} \sum_{f=1}^{k} [(\sum_{i=1}^{n} v_{i,f} x_{i})^{2} - \sum_{i=1}^{n} v_{i,f}^{2} x_{i}^{2}] \end{array}$$

Complexity of parameter updates

The needed computation to get the partial derivatives of $\hat{y}(x)$ is done while computing the computation of $\hat{y}(x)$. Therefore,

All parameter updates for a case (x, y) can be done in $\mathcal{O}(kn)$ and under sparsity $\mathcal{O}(km(x))$.

$$\frac{\partial \hat{y}(x)}{\partial \theta} = \begin{cases}
1, & \text{if } \theta \text{ is } w_0 \\
x_i, & \text{if } \theta \text{ is } w_i \\
x_i \sum_{j=1}^n v_{j,f} x_j - v_{i,f} x_i^2 & \text{if } \theta \text{ is } v_{i,f}
\end{cases} \tag{2}$$

General applications of FM

FMs can be applied to a variety of prediction tasks.

- **Regression:** $\hat{y}(x)$ can be directly applied as a regression predictor
- **Binary classification:** The sign of $\hat{y}(x)$ is used and the parameters are optimized for hinge loss or logit loss.
- **Ranking:** Input vectors x are ordered by the score of $\hat{y}(x)$ and optimization is done over pairs of instance vectors with a pairwise classification loss ([Joachims Ranking CTR]).

Inference

Inference algorithms:

- ► SGD (Stochastic Gradient Descent)
- ► ALS (Alternate Least Squares)
- ► MCMC (Monte Carlo Markov Chains)

Library: libFM (C++)

- Author: Steffen Rendle
- Web site: http://www.libfm.org/ (very poor description of the library)
- Source code (C++): https://github.com/srendle/libfm Very professionaly written source code! (Linux and MacOS X)
- ► libFM features
 - stochastic gradient descent (SGD)
 - alternating least squares (ALS)
 - Bayesian inference using Markov Chain Monte Carlo (MCMC)

Library: fastFM (Python)

- Author: Immanuel Bayer
- Web site: http://ibayer.github.io/fastFM/ Very detailed tutorial for the usage of the library!
- Source code (Python): https://github.com/ibayer/fastFM Python (2.7 and 3.5) with the well known scikit-learn API. Performence critical code in C and wrapped with Cython.

Task	Solver	Loss		
Regression	ALS, SGD, MCMC	Square Loss		
Classification	ALS, SGD, MCMC	Probit(MAP), Probit, Sigmuid		
Ranking	SGD	[Rendle - BPR]		

Library: LIBFFM (C++)

A library for Field-aware Factorization Machines from the Machine Learning group at National Taiwan University

- Author: YuChin Juan and colleagues
- Web site: https://www.csie.ntu.edu.tw/~cjlin/libffm/ (very poor description of the library)
- ➤ Source code (C++): https://github.com/guestwalk/libffm
- FFM is prone to overfitting and not very stable for the moment.

Table of contents

Thank you for your attention!

References

- Steffen Rendle Factorization Machines. 2010. http://www.ismll.uni-hildesheim.de/pub/pdfs/Rendle2010FM.pdf
- Steffen Rendle, Christoph Freudenthaler, Zeno Gantner, and Lars Schmidt-Thieme. Bpr: Bayesian personalized ranking from implicit feedback. UAI '09, pages 452 2009
- Koren Y. and Bell R. Advances in Collaborative Filtering.
- Blondel M. Convex Factorization Machines. http://www.mblondel.org/publications/mblondel-ecmlpkdd2015.pdf
- Thorsten Joachims, Optimizing Search Engines using Clickthrough Data 2002.