CHAPTER 6: RECOMMENDATION SYSTEMS

Subject: Introduction to data science

Instructor: Đinh Xuân Trường

Posts and Telecommunications Institute of Technology

Hanoi. 2024

What is recommender systems?

- ■ A recommender system (RS) helps users that have no sufficient competence or time to evaluate the, potentially overwhelming, number of alternatives offered by a web site.
 - ▶ In their simplest form, RSs recommend to their users personalized and ranked lists of items

(a) Book recommender system.

(b) Google search.

What is recommender systems?

- Systems for recommending items (e.g. books, movies, CD's, web pages, newsgroup messages) to users based on examples of their preferences.
- Many websites provide recommendations (e.g. Amazon, NetFlix, Pandora).
- Recommenders have been shown to substantially increase sales at on-line stores.
- - Collaborative Filtering (a.k.a. social filtering)
 - Content-based

Content

- 1 Collaborative filtering
 - Concepts
 - Uses for CF
 - Algorithms
 - Practical issues
 - Evaluation metrics
- 2 Content-based recommender (CBR)
- 3 Hybrid approach

Concepts

- Collaborative Filtering.
 - ► The process of information filtering by collecting human judgments (ratings)
 - "word of mouth"
- User: Any individual who provides ratings to a system

Concepts

	Star Wars	Hoop Dreams	Contact	Titanic
Joe John	5	2	5	4
John	2	5		3
Al	2	2	4	2
Nathan	5	1	5	?

The problem of collaborative filtering is to predict how well a user will like an item that he has not rated given a set of historical preference judgments for a community of users.

Uses for CF: User tasks

What tasks users may wish to accomplish

- Domain-specific tasks

Uses for CF: System tasks

What CF systems support

- Recommend items
 - ► Eg. Amazon.com
- Predict for a given item
- Constrained recommendations
 - Recommend from a set of items

Uses for CF: Amazon.com

Uses for CF: Domains

- Many items
- Many ratings
- Many more users than items recommended
- Users rate multiple items
- Item evaluation requires personal taste
- Items persists
- Taste persists

Algorithms: Non-probabilistic

User-based Nearest Neighbor

- ▶ Neighbor = similar users
- Generate a prediction for an item i by analyzing ratings for i from users in u's neighborhood

$$pred(u,i) = \bar{r}_u + \frac{\sum_{n \subset neighbor(n)} sim(u,n).(r_{ni} - \bar{r}_n)}{\sum_{n \subset neighbor(n)} sim(u,n)}$$
(1)

Algorithms: Non-probabilistic

- - ▶ Generate predictions based on similarities between items.
 - ▶ Prediction for a user u and item i is composed of a weighted sum of the user u's ratings for items most similar to i.

$$pred(u,i) = \frac{\sum_{j \in ratedItems(u)} sim(i,j).(r_{ui})}{\sum_{j \in ratedItems(u)} sim(i,j)}$$
(2)

Algorithms: Non-probabilistic

- Dimensionality Reduction
 - Reduce domain complexity by mapping the item space to a smaller number of underlying dimensions.
 - Dimension may be latent topics or tastes.
 - Vector-based techniques
 - Vector decomposition
 - Principal component analysis
 - Factor analysis

Algorithms: Probabilistic

- Represent probability distributions
- \odot Given a user u and a rated item i, the user assigned the item a rating of r: p(r|u, i).

$$E(r|u,i) = \sum_{r} r.p(r|u,i)$$
 (3)

■ Bayesian-network models, Expectation maximization (EM) algorithm

Practical issues: Rating

- Explicit vs. Implicit ratings
 - Explicit ratings
 - Users rate themselves for an item
 - Most accurate descriptions of a user's preference
 - Challenging in collecting data
 - Implicit ratings
 - · Observations of user behavior
 - Can be collected with little or no cost to user
 - Ratings inference may be imprecise.

Practical issues: Rating

- Scalar ratings
 - Numerical scales.
 - ▶ 1-5, 1-7, etc.
- Binary ratings
 - Agree/Disagree, Good/Bad, etc.
- Unary ratings
 - Good, Purchase, etc.
 - Absense of rating indicates no information.

Practical issues: Cold start

- New user
 - Rate some initial items
 - Non-personalized recommendations
 - Describe tastes
 - Demographic info.
- New item
 - ▶ Non-CF : content analysis, metadata
 - Randomly selecting items
- New community
 - Provide rating incentives to subset of community
 - Initially generate non-CF recommendation
 - Start with other set of ratings from another source outside community

Evaluation metrics

- Accuracy
 - Predict accuracy
 - The ability of a CF system to predict a user's rating for an item
 - Mean absolute error (MAE)
 - Rank accuracy
 - Precision percentage of items in a recommendation list that the user would rate as useful
 - Half-life utility percentage of the maximum utility achieved by the ranked list in question

Evaluation metrics

- Novelty
 - ► The ability of a CF system to recommend items that the user was not already aware of.
- Serendipity
 - Users are given recommendations for items that they would not have seen given their existing channels of discovery.
- Coverage
 - ➤ The percentage of the items known to the CF system for which the CF system can generate predictions.

Evaluation metrics

- Learning rate
 - ► How quickly the CF system becomes an effective predictor of taste as data begins to arrive.
- Confidence
 - ▶ Ability to evaluate the likely quality of its predictions.
- User satisfaction
 - ▶ By surveying the users or measuring retention and use statistics

Concepts

- CBR systems recommends an item to user.
- Maintains a profile of user's interests.
- Being used in variety of domains (web-pages, new articles, restaurants, TV programs)
- - Selecting a subset of items to be displayed
 - Determining an order to display the items

Concepts: Item representation

- Items are stored in db table.
- Each item has a unique identifier key.
- Data can be structured or unstructured.
 - Structured a list of restaurants.
 - Unstructured news articles
 - Unstructured data is more complex
 - Data can also be semi-structured
 - Unrestricted text can be converted to structured representation.

User profiles

- □ Generally there are two types of information.
 - A model of user's preferences i.e., a description of the types of items that interest the user.
 - ▶ A history of the user's interactions with the recommendation system, it can also include queries typed by the user.
 - History in CBR also serves as training data for a machine learning algorithm that creates a user model.

User profiles

- User model can also be made by user customization.
 - System provides an interface to construct a representation of user's interests.
 - Often check boxes and forms are used.
 - There are many limitations of user customization, it can't capture changing preferences.
 - They do not provide a way to order the items.
 - They do not provide detailed personalized recommendation.

User profiles

- Learning a user model
 - Creating a model of the user's preference from the user history.
 - ► The training data is divided into categories.
 - The binary categories 'items the user likes'.
 - 'Items the user doesn't like'.
 - This is accomplished either by explicit feedback or by observing the users interactions with items.
 - Importance of classification algorithms is in providing an estimate of the probability that a user will like an unseen item.

There are several algorithm that can be used to train user model:

- Decision trees and rule induction
- Nearest Neighbor methods
- Relevance feedback and Rocchio's algorithm
- Linear classifiers
- Probabilistic methods and Naive Bayes

Decision tree and rule induction

- Ex. are ID3 (Quinlan, 1986), RIPPER (Cohen, 1995)
- Decision tree learners like ID3, build tree by recursively partitioning training data.
- ▶ They are excellent with structured data.
- ► They are not ideal for unstructured text classification tasks (Pazzani and Billsus, 1997)
- Rule induction algorithm (RIPPER) are closely related to decision trees.
- ► RIPPER performs competitively with other state-of-the-art text classification algorithm.
- Ripper supports multi-valued attributes.
- ▶ This makes it a good for text classification tasks.

- Nearest neighbor algorithm stores all of its training data, in memory.
- ➤ A new unlabeled item is compared to all stored items using a similarity function and determines the 'nearest neighbor' or the k nearest neighbors.
- Numeric score or class label is derived for the unseen item.
- ▶ Similarity function depends on the type of data.
- ▶ For structured data, a Euclidean distance metric is used.
- ▶ For vector space model, the cosine similarity is used.

□ Relevance feedback and Rocchio's algorithm

$$Q_{i+1} = \alpha Q_i + \beta \sum_{rel} \frac{D_i}{|D_i|} - \gamma \sum_{monrel} \frac{D_i}{|D_i|}$$
 (4)

- Principle is to allow users to rate documents returned by the retrieval system.
- There are explicit and implicit means of collecting relevance feedback data.
- Rocchio's algorithm is widely used algorithm that operates in the vector space model.
- Based on the modification of initial query through differently weighted prototypes of relevant and non-relevant documents.

□ Linear classifiers

- ▶ These algorithms learn linear decision boundaries.
- ▶ Hyper planes separating instances in a multi-dimensional space.
- Suitable for text classification tasks (Lewis et.al. 1996)
- Outcome of learning process is an n-dimensional weight vector.
- Threshold is used to convert continuous predictions to discrete class labels.

Probabilistic methods and Naïve Bayes

- Naïve Bayes is an exceptionally well performing text classification algorithm.
- Two frequently used formulations of naïve Bayes
 - Multi-variate Bernoulli
 - Multinomial model
 - Both model assumes that text doc. Are generated by a parameterized mixture model

$$P(d_i|\theta) = \sum_{j=1}^{|C|} P(c_j|\theta) P(d_i|c_j;\theta)$$
 (5)

Probabilistic methods and Naïve Bayes

- Multivariate Bernoulli formulation was derived with structured data in mind.
- Multinomial formulation captures word frequency information.
- Multinomial naïve Bayes formulation outperforms multivariate Bernoulli model.
 - This is noticeable particularly for large vocabularies (McCallum and Nigam, 1998)

Limitations and extension of CBR system

- CBR can't give good recommendation if the content dos not contain enough information.
- Mainly to distinguish items the user likes from the items the user doesn't like.
- A better approach is to use collaborative and content-based features.

Hybrid recommender systems

- Mix of recommender systems
- □ Recommender system classification knowledge source
 - Collaborative (CF)
 - User's ratings "only"
 - Content-based recommender (CBR)
 - Product features, user's ratings
 - Classifications of user's likes/dislikes
 - Demographic
 - User's ratings, user's demographics
 - Knowledge-based (KB)
 - Domain knowledge, product features, user's need/query
 - Inferences about a use's needs and preferences

Collaborative filtering (CF) vs. content-based recommenders (CBR)

- User-based CF: Searches for similar users in user-item "rating"matrix
- Item-based CF: searches for similar items in user-item "rating"matrix
- CN: Searches for similar items in item-feature matrix

Recommender system problems

- Cold-start problem
 - Learning based techniques
 - Collaborative, content-based, demographic
 - ⇒ Hybrid techniques
- Stability vs. plasticity problem
 - Difficulty to change established user's profile
 - \Rightarrow Temporal discount older rating with less influence
 - ⇒ KB fewer cold start problem (no need of historical data)
 - ⇒ CF/Demographic cross-genre niches, jump outside of the familiar (novelty, serendipity)

Strategies for hybrid recommendation

- Combination of multiple recommendation techniques together for producing output
- Different techniques of different types
 - Most common implementations
 - Most promise to resolve cold-start problem
- Different techniques of the same type
 - Ex) NewsDude naïve Bayes + kNN

Seven type of recommender systems

- Weighted
- Switching
- Mixed
- Feature combination
- Cascade
- Meta-level

Weighted hybrid

Concept

- ► Each component of the hybrid scores a given item and the scores are combined using a linear formula
- ► When recommenders have consistent relative accuracy across the product space
- ► Uniform performance among recommenders (otherwise ⇒ other hybrids)

Weighted hybrid (Cont)

- Training
- Joint rating
 - ► Intersection candidates shared between the candidates
 - Union case with no possible rating, then neutral score
- □ Linear combination

Mixed hybrid

- Concept
 - Presentation of different components side-by-side in a combined list
 - If lists are to be combined, how are rankings to be integrated?
 - Merging based on predicted rating or on recommender confidence
 - ▶ Not fit with retrospective data
 - Cannot use actual ratings to test if right items ranked highly
- Example
 - CF_rank(3) + CN_rank(2) ⇒ Mixed_rank(5)

Mixed hybrid (cont)

- 1. Candidate generation
- 2. Multiple ranked lists
- 3. Combined display

Switching hybrid

Concept

- Selects a single recommender among components based on recommendation situation
- ▶ Different profile ⇒ different recommendation
- Components with different performance for some types of users
- ► Existence of criterion for switching decision. Ex. Confidence value, external criteria

Switching hybrid (cont)

- 1. Switching decision
- 2. Candidate generation
- 3. Scoring
- ⇒ No role for unchosen recommender Introduction to data science – Dinh Xuân Trường

Feature combination hybrid

- Concept
 - Inject features of one source into a different source for processing different data
 - ► Features of "contributing recommender" are used as a part of the "actual recommender"
 - Adding new features into the mix
 - ▶ Not combining components, just combining knowledge source

Feature combination hybrid (cont)

- 1. Feature combination
 - In training stage
- 2. Candidate generation
- 3. Scoring

Feature augmentation hybrid

- Concepts
 - Similar to Feature Combination
 - ▶ Generates new features for each item by contributing domain
 - Augmentation/combination done offline
- Comparison with Feature Combination
 - Not raw features (FC), but the result of computation from contribution (FA)
 - More flexible to apply
 - Adds smaller dimension

Feature augmentation hybrid (cont)

Cascade hybrid

- Concepts
 - Tie breaker
 - Secondary recommender
 - Just tie breaker
 - Do refinements
 - Primary recommender
 - Integer-valued scores higher probability for ties
 - Real-valued scores low probability for ties
 - Precision reduction

Cascade hybrid (cont)

- Procedure
 - 1. Primary recommender
 - 2. Ranks
 - 3. Break ties by secondary recommender

Meta-level hybrid

- Concepts
 - ▶ A model learned by contributing recommender ⇒ input for actual recommender
 - Contributing recommender completely replaces the original knowledge source with a learned model
 - ▶ Not all recommenders can produce the intermediary model

Meta-level hybrid (cont)

- Procedure
 - 1. Contributing recommender
 - 2. Knowledge Source Replacement
 - 3. Actual Recommender

