

Section 6.2: Contentbased Recommender Systems

Content-based Recommendations

■Main idea: Recommend items to customer x similar to previous items rated highly by x

Example:

- Movie recommendations
 - > Recommend movies with same actor(s), director, genre, ...
- **■Websites, blogs, news**
 - > Recommend other sites with "similar" content

Plan of Action

Item Profiles

□For each item, create an item profile (项模型)

□Profile is a set (vector) of features

- ➤ Movies: author, title, actor, director,...
- > Text: Set of "important" words in document

□How to pick important features?

▶Usual heuristic from text mining is **TF-IDF** (Term frequency * Inverse Doc Frequency, 词项频率*逆文档频率, TF.IDF), 用于度量给定词语在少数文档中反复出现程度的形式化指标. 基于事实: 描述主题的词语往往都相对罕见.

TF-IDF

□TF-IDF, including TF (Term frequency, 词项频率), IDF (Inverse Doc Frequency, 逆文档频率)

- ▶N = total number of docs, 文档集中N篇文档
- F_{ij} = frequency (or number of occurrences) of term (feature) i in doc (item) j, 词项i在文档j中出现的频率(次数)

$$TF_{ij} = \frac{f_{ij}}{max_k f_{kj}}$$

- ightharpoonup词项i在文档j中的词项频率 f_{ij} 归一化结果,归一化体现在 f_{ij} 通过除以同一个文档中出现最多的词项的频率.
- $ightharpoonup TF_{ii}$ 值最大为1, 其他都是小于1的分数

Note: we normalize TF to discount for "longer" documents

TF-IDF

- ▶N = total number of docs, 文档集有N篇文档
- $> n_i =$ number of docs that mention term i, 文档集中包含词项i的文档数量

$$> IDF_i = log_2 \frac{N}{n_i}$$

TF-IDF score: $S_{ij} = TF_{ij} \times IDF_i$

□ Doc profile = set of words with highest TF-IDF scores, together with their scores, 具有最高TF-IDF得分的词项通常是刻画文档主题的最佳词项.

Example

- □Suppose we have 2^{20} = 1048576 documents, word w appears in 2^{10} = 1024 of these documents.
 - \triangleright 1) Consider a document j in which w appears 20 times, and that is also the maximum number of times in which any word appears. Then, what is the TF.IDF score for w in document j?
 - \triangleright 2) Suppose word w appears 1 in document k, while the maximum number of occurrences of any word in this document is 20. What is the TF.IDF score for w in document k?

□Ans:

>1) $TF_{wj} = 20/20 = 1$, $IDF_w = log_2 \frac{N}{n_i} = 10$, so $S_{wj} = 10$

>2) $TF_{wj}=1/20$, $IDF_w=log_2\frac{N}{n_i}=10$, so $S_{ij}=1/2$

User Profiles

□User profile (用户模型): 我们不仅为项建立向量表示, 也需要将用户的偏好表示成同一空间下的向量. 一般可以通过效用矩阵上进行某些统计而来.

□例: 项是电影, 通过片中演员构成的布尔向量来表示. 效用矩阵中如果用户看过某电影, 则对应元素为1, 否则为空白. 如果用户U看过的20%电影中都包含演员朱丽叶, 那么用户U的用户模型中朱丽叶对应的分量为0.2.

User Profiles

□User profile (用户模型) possibilities:

$$ho$$
 Approach 1(平均法): Weighted average of rated item profiles $w_u = \frac{1}{N} \sum_{i=1}^N w_i$ w_i w_i :用户声要欢物品的总数 w_i :用户喜欢的第i个物品的向量

➤ Approach 2 (时间衰减):在某些推荐场景下,会考虑到时间效应,用户的兴趣 迁移比较快,其中的某个兴趣点可能会随着时间变化不断衰减,因此在计算用 户偏好特征的时候会增加时间因子

$$w_u = \frac{1}{N} \sum_{i=1}^{N} w_i \times \alpha^{diff_i}$$

 α :小于1的参数,该值越小时间衰减越快 $diff_i$:用户对物品i产生行为到现在的时间间隔

时间衰减的算法很多,以上是一种经典的时间衰减的表达公式.

User Profiles

□User profile (用户模型) possibilities:

➤ Approach 3(Rocchio算法):和平均法很类似,只是多了负反馈的部分,并分别给了两个调节权重实现灵活调节

$$w_u = lpha rac{1}{|I_r|} \sum_{w_j \in I_r} w_j - eta rac{1}{|I_{nr}|} \sum_{w_k \in In_r} w_k$$
 I_r :用户喜欢的项集合 I_{nr} :用户不喜欢的项集合 w :某个项的特征向量 $lpha eta$:分别为正负反馈的权重

▶Approach 4(机器学习算法):以上都是非机器学习算法, 其实对用户画像也可以采用一些经典的机器学习算法, 例如梯度提升树(GBDT), 对数几率回归 (Logistic Regression)等

Prediction

- □Prediction heuristic, 在项模型和用户模型的基础上, 可以采用不同的方式来估计用户喜欢某个项的程度:
 - **Approach 1(余弦相似度):** Given user profile x and item profile i, estimate $u(x, i) = \cos(x, i) = \frac{x \cdot i}{||x|| \cdot ||i||}$ If u(x, i) is close to 1, then that item is more recommended, and viceversa
 - ▶Approach 2(BM25F算法):来源于搜索领域,相对复杂一些,但效果比较好的概率检索模型(有兴趣的同学自学).

Learning a User Model

- □推荐系统除了使用项模型和用户模型进行基于内容的项推荐以外, 也可以将推荐看为一个机器学习问题. 将给定数据看成训练集, 然后 对用户建立一个分类器模型表示用户偏好, 预测用户对所有项的评分.
- The **training data** (i.e., user's history) could be captured through explicit feedback (e.g., user rates items) or implicit observing of user's interactions (e.g., user bought an item and later returned it is a sign of user doesn't like the item)
 - > Explicit method: perfect, but the amount collected could be limited
 - >Implicit method: collect large amount of data, but contains noise

2025-5-20 25

Learning a User Model

- ■Next, a number of classification learning algorithms (分类算法) are reviewed
 - ➤ Decision tree (决策树)
 - ▶K nearest neighbours (KNN分类算法、K近邻算法)
 - **>**.....
- □ The main goal of these classification learning algorithms is to learn a function that model the user's interests
 - ➤ Applying the function on a new item can give the probability that a user will like this item or a numeric value indicating the degree of interest in this item

Item Representation (1)

Items stored in a database table

序号	餐厅名	风味	服务类型	费用
1001	Mike's Pizza	Italian	Counter	Low
1002	Chris's Café	French	Table	Medium
1003	Jacques Bistro	French	Table	High

- Structured data
 - >Small number of attributes
 - ➤ Each item is described by the same set of attributes
 - >Known set of values that the attributes may have
- Straightforward to work with
 - ➤ User's profile contains positive rating for 1001, 1002, 1003
 - ➤ Would the user be interested in say Oscars (French cuisine, table service)?

Item Representation (2)

- □Information about item could also be **free text**; e.g., text description or review of the restaurant, or news articles
- Unstructured data
 - ➤ No attribute names with well-defined values
 - ➤ Natural language complexity
 - Same word with different meanings
 - Different words with same meaning
- Need to impose structure on free text before it can be used in recommendation algorithm

Decision Trees and Rule

□Given the history of user's interests as training data, build a decision tree (決策树) which represents the user's profile of interest

Cuisine	Service	Cost	Rating
Italian	Counter	Low	Negative
French	Table	Med	Positive
French	Counter	Low	Positive
•••	•••	•••	•••

□Will the user like an inexpensive Mexican restaurant? Yes!

Decision Trees and Rule

- ■Well-suited for structured data
- □In unstructured data, the number of attributes becomes too enormous and consequently, the tree becomes too large to provide sufficient performance

- □RIPPER算法, 一种修剪后的决策树算法: A rule induction algorithm based on the same principles but provide better performance in classifying text (基于规则的分类器)
 - ▶有兴趣的同学可以课外自学该算法

Nearest Neighbour Methods

- ■Simply store all the training data in memory
- □To classify a new item, compare it to all stored items using a similarity function and determine the "nearest neighbour" or the *k* nearest neighbours (KNN分类算法、K近邻算法).
- □The class or numeric score of the previously unseen item can then be derived from the class of the nearest neighbour.

Example: Nearest Neighbour Methods

- unseen item needed to be classified
- positive rated items
- negative rated items
- □ Then, k = 3: negative
- $\square k = 5$: positive

Nearest Neighbour Methods

- □The similarity function in KNN depends on the type of data:
 - >Structured data: Euclidean distance metric, Minkowski distance, Mahalanobis distance,...
 - ➤ Unstructured data (i.e., free text): cosine similarity function,...

Similarity/Dissimilarity for Simple Attribution Simple Attribution Beautiful School Computer Science & Technology, BUS

 $\square p$ and q are the attribute values for two data objects.

Attribute Type	Similarity (相似度)	Dissimilarity (相异度)
Nominal(二进制)	$s = \begin{cases} 1, & \text{if } p = q \\ 0, & \text{if } p \neq q \end{cases}$	$d = \begin{cases} 0, & \text{if } p = q \\ 1, & \text{if } p \neq q \end{cases}$
Ordinal(序列)	$s = 1 - \frac{ p - q }{n - 1}$ (values mapped to integers 0 to $n - 1$, where n is the number of values)	$d = \frac{ p - q }{n - 1}$
Interval or Ratio (比率)	$s = -d, s = \frac{1}{1+d} \text{ or } s = 1 - \frac{d - min_d}{max_d - min_d}$	d = p - q

Euclidean Distance

■ Euclidean Distance

$$dist = \sqrt{\sum_{k=1}^{n} (p_k - q_k)^2}$$

Where n is the number of dimensions (attributes) and p_k and q_k are, respectively, the k^{th} attributes (components) or data objects p and q.

■ Standardization is necessary, if scales differ.

Minkowski Distance

□Minkowski Distance (闵可夫斯基距, 也称闵氏距离): a generalization of Euclidean Distance

$$dist = \left(\sum_{k=1}^{n} |p_k - q_k|^r\right)^{\frac{1}{r}}$$

where r is a parameter, n is the number of dimensions (attributes) and pk and qk are, respectively, the kth attributes (components) or data objects p and q.

Euclidean dist =
$$\sqrt{\sum_{k=1}^{n} (p_k - q_k)^2}$$

Minkowski Distance

- $\Box r = 1$: City block (Manhattan, taxicab, L₁ norm) distance.
 - ➤ A common example of this is the Hamming distance, which is just the number of bits that are different between two binary vectors
- $\Box r = 2$: Euclidean distance
- $\square r \rightarrow \infty$: "supremum" (L_{max} norm, L_{∞} norm) distance.
 - ➤ This is the maximum difference between any component of the vectors

Examples: Minkowski Distance

point	X	y
p1	0	2
p2	2	0
р3	3	1
p4	5	1

$$dist = \left(\sum_{k=1}^{n} |p_k - q_k|^r\right)^{\frac{1}{r}}$$

r=1:[L1	p1	p2	р3	p 4
	p1	0	4	4	6
	p2	4	0	2	4
	р3	4	2	0	2
	p 4	6	4	2	0

r=2:	L2	p1	p2	р3	p4
	p1	0	2.828	3.162	5.099
	p2	2.828	0	1.414	3.162
	р3	3.162	1.414	0	2
	p4	5.099	3.162	2	0

r=∞:	${ m L}_{\infty}$	p1	p2	р3	p4
	p1	0	2	3	5
	p2	2	0	1	3
	р3	3	1	0	2
	р4	5	3	2	0

Distance Matrix

Mahalanobis Distance

□ Mahalanobis Distance (马氏距离): is normalized Euclidean distance from centroid(欧氏距离的修正)

mahalanobi
$$s(p,q) = (p-q)\sum^{-1}(p-q)^{T}$$

 Σ is the covariance matrix of the input data X

$$\Sigma_{j,k} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{ij} - \overline{X}_{j}) (X_{ik} - \overline{X}_{k})$$

For red points, the Euclidean distance is 14.7, Mahalanobis distance is 6.

Common Properties of a Distance

- Distances, such as the Euclidean distance, have some well known properties.
 - ➤ Positive definiteness: $d(p, q) \ge 0$ for all p and q, and d(p, q) = 0 only if p = q
 - \gt Symmetry: d(p, q) = d(q, p) for all p and q.
 - ➤ Triangle Inequality: $d(p, r) \le d(p, q) + d(q, r)$ for all points p, q, and r. where d(p, q) is the distance (dissimilarity) between points (data objects), p and q.
- A distance that satisfies these properties is a metric, e.g., Euclidean distance metric

Euclidean Distance Metric

Item	Attr. X	Attr. Y	Attr. Z
A	X _A	Y _A	Z _A
В	X_{B}	\mathbf{Y}_{B}	Z_{B}

□ Distance between A and B

$$d(A,B) = \sqrt{(x_A - x_B)^2 + (y_A - y_B)^2 + (z_A - z_B)^2}$$

□ Attributes which are not measured quantitatively need to be labeled by numbers representing their categories

➤ Cuisine attribute: 1=Frech, 2=Italian, 3=Mexican.

Cosine Similarity Function

- Vector space model
 - >An item or a document d is represented as a vector
 - $\triangleright w_{t,d}$ is the tf*idf weight of a term t in a document d

$$\mathbf{v}_d = \left[w_{1,d}, w_{2,d}, \dots, w_{N,d} \right]^T$$

□Cosine Similarity (余弦相似): The similarity between two items can then be computed by the cosine of the angle between two vectors

$$\cos \theta = \frac{\mathbf{v_1} \cdot \mathbf{v_2}}{\|\mathbf{v_1}\| \|\mathbf{v_2}\|}$$

Pros: Content-based Approach

- +: No need for data on other users
 - ➤ No cold-start or sparsity problems
- -+: Able to recommend to users with unique tastes
- - ➤ No first-rater problem
- -+: Able to provide explanations
 - ➤ Can provide explanations of recommended items by listing contentfeatures that caused an item to be recommended

Cons: Content-based Approach

- □-: Finding the appropriate features is hard
 - ➤ E.g., images, movies, music
- **□**-: Recommendations for new users
 - >How to build a user profile?
- □-: Overspecialization
 - >Never recommends items outside user's content profile
 - ➤ People might have multiple interests
 - ➤ Unable to exploit quality judgments of other users

Section 6.3: Collaborative Filtering

Harnessing quality judgments of other users

Collaborative Filtering

□Consider user *x*

- □ Find set **N** of other users whose ratings are "similar" to **x**' s ratings
- Estimate x' s ratings based on ratings of users in N

Finding "Similar" Users

- Let r_x be the vector of user x' s ratings
- **□** Jaccard similarity measure
 - > Problem: Ignores the value of the rating

 r_x , r_y as sets: $r_x = \{1, 4, 5\}$ $r_y = \{1, 3, 4\}$

□Cosine similarity measure

$$\gt$$
sim $(\boldsymbol{x}, \boldsymbol{y}) = cos(\boldsymbol{r}_{\boldsymbol{x}}, \boldsymbol{r}_{\boldsymbol{y}}) = \frac{r_x \cdot r_y}{||r_x|| \cdot ||r_y||}$

> Problem: Treats missing ratings as "negative"

- r_x , r_y as points: $r_x = \{1, 0, 0, 1, 3\}$
- $\vec{r}_y = \{1, 0, 2, 2, 0\}$

□Pearson correlation coefficient, 皮尔逊相关系数

$$\sum_{xy} \text{sim}(x,y) = \frac{\sum_{s \in S_{xy}} (r_{xs} - \overline{r_x}) (r_{ys} - \overline{r_y})}{\sqrt{\sum_{s \in S_{xy}} (r_{xs} - \overline{r_x})^2} \sqrt{\sum_{s \in S_{xy}} (r_{ys} - \overline{r_y})^2} }$$

 $\overline{\mathbf{r}}_{\mathbf{x}}, \overline{\mathbf{r}}_{\mathbf{y}} \dots$ avg. rating of \mathbf{x}, \mathbf{y}

Similarity Example

	HP1	HP2	HP3	TW	SW1	SW2	SW3
\overline{A}	4			5	1		
\boldsymbol{B}	5	5	4				
C				2	4	5	
D	50	3					3

HP: 哈利波特 TW: 暮光之城

SW: 星球大战

- □Intuitively we want: sim(A, B) > sim(A, C)
- □ Jaccard similarity: 1/5 < 2/4
- **Cosine similarity:** 0.386 > 0.322
 - Considers missing ratings as "negative"
 - **➤** Solution: subtract the (row) mean

	HP1	HP2	HP3	TW	SW1	SW2	SW3
A	2/3			5/3	-7/3		
B	1/3	1/3	-2/3				
C			50	-5/3	1/3	4/3	
D		0			1.60		0

sim(A,B) vs. sim(A,C): 0.092 > -0.559

Notice cosine sim. is correlation when data is centered at 0

Rating Predictions

From similarity metric to recommendations:

- Let r_x be the vector of user x' s ratings
- Let N be the set of k users most similar to x who have rated item i (i.e., user-user CF)
- \square Prediction for item *i* of *user x*:

$$r_{xi} = \frac{1}{k} \sum_{y \in N} r_{yi}$$

$$r_{xi} = \frac{\sum_{y \in N} s_{xy} \cdot r_{yi}}{\sum_{y \in N} s_{xy}}$$
Shorthand:
$$s_{xy} = sim(x, y)$$

➤ Many other tricks possible...

movies

users

_

- unknown rating

- rating between 1 to 5

	C	Δ	rc
u	3	C	13

12	11	10	9	8	7	6	5	4	3	2	1	
	4		5			5	?		3		1	1
3	1	2			4			4	5			2
	5	3	4		3		2	1		4	2	3
	2			4			5		4	2		4
5	2					2	4	3	4			5
	4			2			3		3		1	6

- estimate rating of movie 1 by user 5

sim(5,u) -0.46 -0.95 0.21 0.21 1 0.16 1.5 0.63 1.5 -1.5 -0.71 0.1

Note N should be the most similar to user 5 who have rated movie 1, so 0.21 and 1.5

	\sim	VC.
	_	
м		

	12	11	10	9	8	7	6	5	4	3	2	1	
		4		5			5	?		3		1	1
	3	1	2			4			4	5			2
movies		5	3	4		3		2	1		4	2	3
E		2			4			5		4	2		4
	5	2					2	4	3	4			5
		4			2			3		3		1	6

So user 3 and user 9

similarity weights: $s_{5,3}=0.21$, $s_{5,9}=1.5$

movies

users

4.75

Predict by taking weighted average:

$$r_{1.5} = (0.21*3 + 1.5*5) / (0.21+1.5) = 4.75$$

$$r_{ix} = \frac{\sum_{j \in N(i;x)} s_{ij} \cdot r_{jx}}{\sum s_{ij}}$$