

What is a Recommmendation System?

Recommendation system is an information filtering technique, which provides users with information, which he/she may be interested in.

Examples:

Video-on-demand provider in North America and UK

- Matches 23 million customers with a huge inventory of movies according to their tastes
- 60 70% of views result from the recommendations9

Gold standard of e-commerce. Pioneer in using recommendations

- Sits on a huge volume of collective information of its customers
- -Customers can view what people with similar tastes viewed or purchased
- Customers can ask the recommendations engine to ignore selected purchases

Social and professional networking sites

- Sits on a huge volume of collective information of its customers
- Customers can view what people with similar tastes viewed or purchased
- Customers can ask the recommendations engine to ignore selected purchases

PANDORA

Music station. Offers music suggestions based on ratings

- Sits on a huge volume of collective information of its customers
- Customers can view what people with similar tastes viewed or purchased
- -Customers can ask the recommendations engine to ignore selected subscriptions³

Areas of Use

Why there is a need?

"Getting Information off the internet is like taking a drink from a fire hydrant" - Mitchell Kapor

- Information Overload
- User Experience
- Revenues

Types of Recommendation System

In General, two types of recommender system.

1. Personalized

Registered customers

John visits an online store to buy an accessory for his Blackberry and conducts an online product search. Since John is a registered customer, the recommendations engine draws up information of his previous purchases – a Blackberry phone bought a few months ago – as soon as he logs in and queries for accessories. The engine also draws up in-store trends and recognizes that a majority of customers that buy the same/ similar Blackberry also purchase a particular kind of accessory. The engine collates information about John and the collective and recommends the same accessory to John. An online store with advanced social commerce features can also display comments based on the buying behavior of John's social circle such as 'Your friend George bought this' or 'Your friend Jane reviewed this product' to influence his decision. If John adds the accessory to his online shopping cart, the engine will continue to offer real-time recommendations of products that complement his Blackberry and/or the new accessory. Thus the engine is constantly aware of John's digital actions and refines its recommendations to suit him.

Types... Cont'd

2. Non-Personalized

New customers

Taking the context of the above example let us say John is a new visitor to the online store, seeking to make the same type of purchase. Despite having no information about John the engine can offer recommendations about collective preferences in the form of 'Best Sellers'. As John begins to browse a few pages, the engine determines John's preferences and leverages this information to offer recommendations that may interest him.

Types... cont'd

- Personalized

RECOMMENDATIONS BASED ON YOUR INTEREST VIEW ALL

Head First Design
Patterns 1st Edition
by Kathy Sierra

Rs. 500 (7% Off)

Rs. 465

Malbro C2-01 Ultra Screen Guard for N...

★★★☆☆ Rs. 275 (56% Off)

Rs. 120

Rainbow N - C2-02 for Nokia - C2-02

食食食食食

Rs. 125 (60% Off)

Rs. 50

Java/J2ee Job Interview Companion - 4... by Sivayini Arulkumaran...

食食食食食

Rs. 375 (18% Off)

Rs. 306

Data Structures And Algorithms Made E... by Narasimha Karumanchi

Rs. 550 (34% Off)

Rs. 358

nCase PFBC-8554BK Back Cover (Black)

食食食食食

Rs. 168

Rs. 200 (16% Off)

- Non-Personalized

What Other Customers Are Looking At Right Now

Scosche i2H12 12-Watt Home Charger...

****** (5)
\$34.99 \$20.18

Kindle Fire HD 7", Dolby Audio... ★★☆☆ (18,095) \$199.00 \$159.00

Philips Hf3321 goLITE BLU *** * * * * *** (129) *** * 129.99 * 100.96**

PS3 500 GB Grand Theft Auto V Bundle Sony PlayStation 3

\$269.99

Buffy the Vampire Slayer: The... Sarah Michelle Gellar, Alyson... DVD

***** (668) \$199.98 \$59.99

Techniques: Data Acquisition

1. Explicit Data

- Customer Ratings
- Feedback
- Demographics
- Physiographics
- Ephemeral Needs

2. Implicit Data

- Purchase History
- Click or Browse History

3. Product Information

- Product Taxonomy
- Product Attributes
- Product Descriptions

1. **Collaborative Filtering** method finds a subset of users who have similar tastes and preferences to the target user and use this subset for offering recommendations.

Basic Assumptions:

- Users with similar interests have common preferences.
- Sufficiently large number of user preferences are available.

Main Approaches:

- User Based
- Item Based

User-Based Collaborative Filtering

- Use user-item rating matrix
- Make user-to-user correlations
- Find highly correlated users
- Recommend items preferred by those users

Pearson Correlation:

$$userSim(u,n) = \frac{\sum_{i \subset CRu,n} (rui - \overline{ru})(rni - \overline{rn})}{\sqrt{\sum_{i \subset CRu,n} (rui - \overline{ru})^2} \sqrt{\sum_{i \subset CRu,n} (rni - \overline{rn})^2}}$$

Prediction Function:

$$pred(u,i) = \overline{r}_u + \frac{\sum_{n \subset neighbors(u)} userSim(u,n) \cdot (r_{ni} - \overline{r}_n)}{\sum_{n \subset neighbors(u)} userSim(u,n)}$$

User Based Collaborative Filtering

User \neg	ltem ──► I1	l2	13	14	I 5
U1	5	8		7	8
U2	10		1		
U3	2	2	10	9	9
U4		2	9	9	10
U5	1	5			1
User a	2		9	10	

Recommend items preferred by highly correlated user U3 — 15

User Based Collaborative Filtering

Advantage :

- No knowledge about item features needed

Problems:

- New user cold start problem
- New item cold start problem: items with few rating cannot easily be recommended
- Sparsity problem: If there are many items to be recommended, user/rating matrix is sparse and it hard to find the users who have rated the same item.
- Popularity Bias: Tend to recommend only popular items.
- e.g. RINGO, GroupLens

Item Based Collaborative Filtering

- Use user-item ratings matrix
- Make item-to-item correlations
- Find items that are highly correlated
- Recommend items with highest correlation

Similarity Metric:

$$itemSim(i, j) = \frac{\sum_{u \subset RB_{i,j}} (r_{ui} - r_{u})(r_{uj} - r_{u})}{\sqrt{\sum_{u \subset RB_{i,j}} (r_{ui} - r_{u})^{2}} \sqrt{\sum_{u \subset RB_{i,j}} (r_{uj} - r_{u})^{2}}}$$

Prediction Function:

$$pred(u,i) = \frac{\sum_{j \in ratedItems(u)} itemSim(i,j) \cdot rui}{\sum_{j \in ratedItems(u)} itemSim(i,j)}$$

Item Based Collaborative Filtering

					2
User— Item →	I1	I2	13	Item I	I 5
U1	5	8		7	8
U2	10		1		
U3	2		10	9	9
U4		2	9	9	10
U5	1	5			1
User a	2		9	10	

Recommend items highly correlated to preferred items $\rightarrow 15$

Item Based Collaborative Filtering

Advantages:

- No knowledge about item features needed
- Better scalability, because correlations between limited number of items instead of very large number of users
- Reduced sparsity problem

Problems:

- New user cold start problem
- New item cold start problem
- e.g. Amazon, eBay

2. Content Based Systems recommend items similar to those a user has liked (browsed/purchased) in the past.

OR

Recommendations are based on the content of items rather on other user's opinion.

User Profiles: Create user profiles to describe the types of items that user prefers.

e.g. User1 likes sci-fi, action and comedy.

Recommendation on the basis of keywords are also classified under content based. e.g. Letizia

e.g. IMDB, Last.fm(scrobbler)

Content Based Systems Cont'd...

Advantages:

- No need for data on other users. No cold start and sparsity.
- Able to recommend users with unique taste.
- Able to recommend new and unpopular items.
- Can provide explanation for recommendation.

Limitations:

- Data should be in structured format.
- Unable to use quality judgements from other users.

Case Study

1. Amazon

Inspired by Your Browsing History

You viewed

Customers who viewed this also viewed

Lenovo 120W AC Adapter (57Y6549)

******** (12)
\$49.99 \$33.12

Bundle:3 items - Adapter/Power Cord... Lenovo

Pwr+® Ac Adapter for Lenovo Ideapad...

★★★★★ (35)
\$39.99 \$25.00

Pwr+® Ac Adapter for Lenovo

Ideapad...

常常常常(19)

\$39.90 \$21.40

Bundle:3 items - Adapter/Power Cord... Lenovo 本本本☆ (1) \$29.99

2. YouTube

Q

Upload

Amazon's Demand and Solution

Demand:

- Amazon had more than 29 million customers and several million catalog items.
- Amazon use recommendation algorithms to personalize the online store for each customer in real time.

Solution:

- Existing algorithm were evaluated over small data sets.
 - Reduce M by randomly sampling the customers or discarding customers with few purchases. (M: the number of customers)
 - Reduce N by discarding very popular or unpopular items. (N: the number of items)
 - Dimensionality reduction techniques such as clustering.

The Amazon Item-to-Item Collaborative Filtering Algorithm

Algorithm:

```
For each item in product catalog, I_1
For each customer C who purchased I_1
For each item I_2 purchased by customer C
Record that a customer purchased I_1 and I_2
For each item I_2
Compute the similarity between I_1 and I_2
```

Algorithm Complexity:

- Worst Case : O(N²M)
- In practice: O(NM), 'cause customers have fewer purchases.

YouTube Recommendation System

Related Videos

- ① A given time period, we count for each pair of videos v_i, v_j how often they were co-watched.
- ② We denote this co-visitation count by c_{ij} .
- We define related score of video v_j to v_i as : $r(v_i, v_j) = \frac{c_{ij}}{f(v_i, v_j)}$
- $f(v_i, v_j)$ is a normalization function that denote the global popularity
- The set of related videos R_i for a given seed video v_i as the top N candidate videos ranked by their scores $r(v_i, v_j)$.

YouTube Recommendation System

Generating Recommendation Candidates

- A given seed set S (e.g. the videos user watched)
- ② Each video v_i in the seed set consider its related videos R_i
- **3** Denote the union of these related video sets as C_1 :

$$C_1(S) = \bigcup_{v_i \in C_S} R_i$$

Objective Distance of n from any video in the seed set:

$$C_n(S) = \bigcup_{v_i \in C_{n-1}} R_i$$

YouTube Recommendation System

Generating Recommendation Candidates

The final candidate set C_{final}:

$$C_{final} = (\bigcup_{i=0}^{N} C_i) - S$$

 Due to the high branching factor of the related videos graph we found expanding over a small distance yielded broad and diverse recommendations even for users with a small seed set.

Ranking

Using a linear combination of three kinds of signals (a.video quality b.user specifility c.diversification), we generate a ranked list of the candidate videos.

no question off limits