Daryl Lim

University of California, San Diego

February 7, 2013

Presentation Outline

- 1 Overview
- 2 PCA
 - Intuition
 - Matrix Factorization Viewpoint
 - PCA vs SVD
 - Considerations and Limitations
 - Worked Example
- 3 Non-negative Matrix Factorization
 - Learning
- 4 Collaborative Filtering
 - Neighborhood-based approach
 - Matrix Factorization Approach
 - Limitations
 - Extensions

Matrix Factorization: Overview

- Given a matrix $X \in \mathbb{R}^{m \times n}$, $m \le n$, we want to find matrices U, V such that $X \approx UV = \hat{X}$
- In this talk, we consider the scenario when \hat{X} is low-rank

- Why are low-rank approximations important?
 - Intuitively, if matrix is low rank, then the observations can be explained by linear combinations of few underlying factors
 - Want to know which factors control the observations

Collaborative Filtering: Overview

- Given a list of users and items, and user-item interactions, predict user behavior
- **Key idea**: Use *only* user-item interactions to predict behavior
 - iTunes Genius
- Contrast with content-based filtering, which builds a model for each item
 - e.g. Pandora hires musicologists to characterize songs, built the Music Genome

Matrix Factorization

This Talk

- Matrix factorization for dimensionality reduction (Principal Components Analysis or PCA)
- Non-negative Matrix Factorization, a related factorization method
- Matrix factorization methods for collaborative filtering applications

Principal Components Analysis

What can we do with PCA?

- Dimensionality reduction: Can we represent each data point with fewer features, without losing much?
 - Yes, if there is redundancy in the data!
- Data understanding: Which variables contribute to the largest variations in the data?
 - Look at the components of each principal component

Principal Components Analysis

What does PCA do?

- PCA finds a set of vectors called principal components that describe the data in an alternative way.
- The first principal component (PC) is the vector that maximizes the variance of the projected data.
- The kth PC is the vector orthogonal to all k-1 PCs that maximizes the variance of the projected data
- Equivalently, we can think of PCA as learning a rotation of the canonical axes to align with these principal components, while the data cloud is fixed
- Nice effect of this transformation is that the covariance matrix of the transformed data is diagonal

Aside: Sample Covariance matrix

- Representation of the data that contains second-order statistics
- Let X be the matrix of features vs examples, so each column represents one data point. Assume data is centered around origin
- Form empirical covariance matrix $C = \frac{1}{n}XX^T$

$$C_{i,j} = \frac{1}{n} \sum_{k=1}^{n} x_k(i) x_k(j)$$

- Interpretation: $C_{i,j}$ gives an estimate of correlation between features i, j that we observe in the data
- When $C_{i,j}$ is close to 0, i and j are uncorrelated.
- When magnitude of $C_{i,j}$ is large, i and j tend to vary in tandem, or inversely

Principal Components Analysis: Intuition

- Diagonal entries of *C* denote variance of each attribute.
 - Assumption: Large values of variance are more interesting, and we want to preserve them.
- Off-diagonal entries of C denote covariances of each attribute.
 - Assumption: Large magnitudes on C_{ij} , $i \neq j$ denote redundancy between i and j
 - e.g. mean weekly rainfall, mean daily rainfall

Principal Components Analysis: Intuition

Why is a diagonal covariance matrix desirable?

- Diagonal covariance matrix allows us to see exactly how much variance each feature contains
- Diagonal covariance matrix means features are decorrelated
- Gives us a principled way to perform dimensionality reduction by removing features of lowest variance!

Principal Components Analysis Formulation

- Present a formulation which leads to solution in a simple way (though it is not from first principles)
- PCA problem: Find an orthonormal matrix W such that Y = WX has a diagonal covariance matrix $\frac{1}{n}YY^T$, where the variances are ordered from largest to smallest
- lacktriangle Then, rows of W give us the principal components

Principal Components Analysis Formulation

- Fact: Any symmetric matrix M can be represented as $M = Q\Lambda Q^T$, where Q is orthonormal and Λ is diagonal.
- Columns of Q are the eigenvectors of X and the diagonal entries of Λ are associated eigenvalues
- Since $C = XX^T$ is symmetric, we can express $\frac{1}{n}YY^T$ as

$$\frac{1}{n}YY^{T} = \frac{1}{n}(WX)(WX)^{T}$$
$$= \frac{1}{n}WXX^{T}W^{T}$$
$$= WCW^{T}$$
$$= WQ\Lambda QW^{T}$$

■ Setting W = Q^T gives $\frac{1}{n}YY^T = Q^TQ\Lambda Q^TQ = I\Lambda I = \Lambda$ which is diagonal as desired.

PCA: Matrix Factorization Viewpoint

- So far, the PCA solution is $Y = Q^T X$, where $Q = [q_1, q_2 \cdots q_n]$ is a matrix of principal components, and Λ is a diagonal matrix of corresponding eigenvalues ordered from largest to smallest
- Let's consider a single data point $y = Q^T x$
- Then the *i*th coordinate $y(i) = q_i^T x$ is the orthogonal projection of x onto the *i*th principal component.
- To perform dimensionality reduction, discard the bottom features of *y*, as they correspond to directions of smallest variance

PCA: Matrix Factorization Viewpoint

- If we retain all values of Y, We can recover X perfectly as $X = (Q^T)^{-1}Y = QY$ (property of orthonormal matrix Q)
- However, what if we removed the k features of Y corresponding to smallest variance
- Then, we can only recover $\hat{X} = Q\hat{Y}$ where $\hat{Y} = Y$ with the k features with smallest variance set to 0

PCA: Matrix Factorization Viewpoint

It turns out, approximation of X in this way by the top k components of Y minimizes $\|X - \hat{X}\|_F^2$ over all rank-k matrices \hat{X}

Singular Value Decomposition

■ Any matrix $X \in R^{m \times n}$ can be represented as

$$X = USV^T$$

where $U \in R^{m \times m}$ and $V \in R^{n \times n}$ are orthonormal and $S \in R^{m \times n}$ is nonzero only on the diagonal

- We can obtain the PCA solution from SVD, without having to form the covariance matrix $\frac{1}{n}XX^T$ explicitly
- Popular languages such as R, Matlab, Python have SVD routines.

Link between PCA and SVD

- Substitute $X = USV^T$ in the equation for the covariance matrix.
- Then, we obtain

$$XX^T = USV^TVS^TU = U(SS^T)U$$

where (SS^T) is diagonal

- We can see immediately that $U(SS^T)U$ has the same structure as $Q\Lambda Q^T$
- Therefore, the *U* matrix in the SVD is exactly the *Q* matrix we are trying to obtain in the PCA problem (up to sign changes on eigenvectors)

PCA: Considerations

- How many components to keep?
- Typically, retain enough dimensions to explain large proportion of the variance (common heuristic is 95%)
- The total variance is exactly the sum of the eigenvalues of $\frac{1}{n}XX^T$
- Keep adding successive PCs until the cumulative sum of respective eigenvalues hits the desired proportion

PCA: Considerations

- Is it necessary to preprocess or scale the data?
- Should always make data zero mean, otherwise the PCs found will not be what is expected

PCA: Considerations

- Is it necessary to preprocess or scale the data?
- Scaling features arbitrarily (for example converting height in feet to inches) skews the PCs considerably
- In general, if features are of different orders of magnitude, or different units, usually scale each feature to zero mean and unit standard deviation (z-scoring)
- If features are on same scale (e.g. exam scores for different subjects) then no scaling is needed
- Much discussion about the issue

PCA: Limitations

- Depending on task, the strongly predictive information may lie in directions of small variance, which gets removed by PCA
 - e.g. predicting size of clothes purchased, using income, taxes, height
- Solution: Use supervised dimensionality reduction techniques (e.g. distance metric learning algorithms) which retain keeping features useful for a (classification/regression) task
 - Tradeoff: computational and implementational complexity.

PCA: Limitations

- Blue and red dots are data points from different classes
- Without class information, 1-dimensional PCA projection shown on right
- Classes are separable with both features but not after projection

PCA: Limitations

- PCA finds linear projections
 - If data lies near or on a non-linear manifold (e.g. swiss roll), linear projection may not preserve distances along manifold
 - Solution: Use manifold learning techniques such as Locally Linear Embedding (LLE) ¹, which may be able to learn better projections for the data

¹Sam T. Roweis and Lawrence K. Saul. Nonlinear dimensionality reduction by locally linear embedding.

- For a concrete example, let's use the 2004 Cars dataset from the Journal of Statistics Education
- Dataset comprises different models of cars and their features
- Each car described by 11 features
- Matlab code only takes 4 lines (the svd function already sorts PC by eigenvalue

```
load cars
X = zscore(X')';
[PC Sigma V] = svd(X); %PC = principal components
Y = PC'*X;
```

- 1 Retail Price
- 2 Dealer Cost
- 3 Engine Size
- 4 #Cylinders
- 5 Horsepower
- 6 City MPG

- 7 Highway MPG
- 8 Weight
- 9 Wheelbase
- 10 Length
- 11 Width

- 1 Retail Price
- 2 Dealer Cost
- 3 Engine Size
- 4 #Cylinders
- 5 Horsepower
- 6 City MPG

- 7 Highway MPG
- 8 Weight
- 9 Wheelbase
- 10 Length
- 11 Width

- 1 Retail Price
- 2 Dealer Cost
- 3 Engine Size
- 4 #Cylinders
- 5 Horsepower
- 6 City MPG

- 7 Highway MPG
- 8 Weight
- 9 Wheelbase
- 10 Length
- 11 Width

- Another popular matrix factorization method
- We want to minimize the norm $||X WY||_F^2$, where $W \in R^{m \times k}$, $Y \in R^{k \times n}$
- So far, exactly the same as PCA
- As the name suggests, all matrices X, W and Y must contain only non-negative elements.

What does NMF do?

- Coefficient vectors Y are constrained to be non-negative
- Learned columns of *W* tend to be semantic features which can be combined additively to reconstruct data.
- NMF on encyclopedia entries produces documents containing words about a single topic
- NMF on facial images produces images containing facial parts

Nature, 401(6755):788-791, October 1999

 $^{^2\}text{D}.$ D. Lee and H. S. Seung. Learning the parts of objects by non-negative matrix factorization.

Learning NMF

- NMF can only find a local minimum of the error as the problem is nonconvex
- However, it can be minimized by a simple multiplicative form

$$Y_{ij} \leftarrow \mathcal{Y}_{ij} \frac{(W^T X)_{ij}}{(W^T W Y)_{ij}}, \quad W_{ij} \leftarrow W_{ij} \frac{(XY^T)_{ij}}{(XYY^T)_{ij}}$$

and iterating until convergence

Can be implemented in fewer than 10 lines

Collaborative Filtering Algorithms

- Given a list of users and items, and user-item interactions, predict user behavior
- What do we want to predict?
- **This talk:** Predict unobserved ratings of item *j* for user *i*
- Recent work on predicting rankings of unrated/unpurchased items for each user

Collaborative Filtering Algorithms

■ Problem: Predict score/affinity of item *j* for user *i*.

User-based approach

- Find a set of users S_i who rated item j, that are most similar to u_i
- compute predicted V_{ij} score as a function of ratings of item j given by S_i (usually weighted linear combination)

Item-based approach

- Find a set of most similar items S_j to the item j which were rated by u_i
- lacktriangle compute predicted V_{ij} score as a function of u_i 's ratings for S_j

Collaborative Filtering Algorithms

	Items				
Users	1	2	3	2	
	1	1	2	?	
Ns	5	3	4	5	
	2	1	4	1	

	Items						
Users	1	2	3	2			
	1	1	2	?			
	5	3	4	5			
	2	1	4	1			
					۰		

_	Items					
5550	1	2	3	2		
	1	1	2	?		
	5	3	4	5		
	2	1	4	1		

How to compute similarity between users/items?

Cosine similarity

$$s(x,y) = \frac{x^T y}{\|x\| \|y\|}$$

and its variants (e.g. adding weights/biases)

- Let's consider items for sale on an e-commerce site
- \blacksquare Represent user *i* as a vector of *preferences* for a few factors p_i
 - e.g. "ease of use", "value for money", "aesthetic appeal"
 - $p_i = [0.7 \ 0.1 \ 0.6] = \text{user } i \text{ likes items which are easy to use}$ and look nice, and doesn't mind paying for it

- Represent item j as a vector q_j where each element expresses how much the item exhibits that factor
- Rating of an item is estimated by $p_i^T q_j$
 - Intuition: if there is high correlation between the characteristics item exhibits that a user likes, he should give the item a high rating

- Problem: How to describe items with factors?
- Solution: Learn latent representation using the SVD
- Caveat: We don't learn semantic interpretations of the factors, just the numerical representations of the users/items
- However, for each factor, we can see which items have high/low scores, and assign human interpretations to that factor
- This is what Netflix does for movies, in their recommendation system (example factors: "Strong Female Lead", "Cerebral Suspense")

- Assume we are given data $X \in \mathbb{R}^{m \times n}$ is a large matrix, comprising ratings of n movies by m users.
- Using our earlier model $(X_i j = p_i^T q_j)$, we can approximate X by $\hat{X} = PQ$, and rank $\hat{X} = k$, the number of factors

$$\hat{x} = \begin{bmatrix} -p_1 - \\ -p_2 - \\ \vdots \\ -p_m - \end{bmatrix}$$

■ For a given number of factors k, SVD gives us the optimal factorization which globally minimizes $||X - \hat{X}||_F^2$ the mean squared prediction error over all user-item pairs!

Limitations of SVD method for Collaborative Filtering

- SVD can only be applied if we know *all* the user-item ratings
 - e.g. Netflix Prize only 1% of ratings given
- SVD is only able to minimize the (squared) Frobenius norm loss - may not be appropriate
- SVD is very slow for a large, dense user-item matrix

Approach 1 - Imputation

- Guess missing values of the matrix(imputation)
- Many approaches, such as mean imputation (across users or items), neighborhood-based imputation

However:

- Even if we had all imputed values, optimizing over all imputed values directly is computationally expensive
- Inappropriate imputations can cause considerable distortions in the data
- Doesn't allow for other loss functions or reduce computational complexity

Approach 2 - Beyond SVD

- Minimize loss only over observed values, i.e. $\sum_{i,j} (X_{ij} p_i^T q_j)$ where (i,j) is an observed user-item rating pair
 - Reduce computational complexity
 - Have to *regularize P*, *Q* to prevent overfitting
- Instead of using SVD, use methods like alternating least squares or stochastic gradient descent to update parameters
 - Allows more flexible model, and incorporating different loss functions (e.g. adding biases/temporal dynamics)
 - Drawback: Lots of parameters/hyperparameters to tune!
- Simon Funk "Try This at Home"

Performance on Netflix Dataset

³Yehuda Koren, Robert Bell, and Chris Volinsky. Matrix factorization techniques for recommender systems.

Computer, 42(8):30-37, August 2009

Other approaches to collaborative filtering

- Collaborative Ranking
 - Instead of rating prediction, predict a ranked list of items user might find useful
 - Promising idea which can achieve state-of-the-art performance
- Nonnegative Matrix Factorization for Collaborative Filtering
 - NMF has also been used successfully to model movie ratings
 - Uses Expectation-Maximization approach to deal with missing values

Other approaches to collaborative filtering

- Hybrid recommendation systems
 - Combine content-based and collaborative filtering into a single model
 - Allows to integrate prior domain knowledge (e.g. information about items) into recommendation
 - Alleviates the cold-start problem for items with very few ratings

Conclusion

- Matrix factorizations are an important class of tools today
- Use spans dimensionality reduction, data understanding, prediction
- Simple methods like PCA can produce interesting insights of the data

Questions

Thank you!

Questions?