Mise en œuvre d'un algorithme de recommandations Révisions sur les bases de données

L'apprentissage automatique (machine learning) est le domaine de l'intelligence artificielle qui concerne la conception, l'analyse, le développement et l'implémentation de méthodes permettant à une machine (au sens large) d'évoluer afin de remplir des tâches complexes : classification de données, aide à la décision, détection d'anomalies, reconnaissance de formes, etc. Les applications vont de la météo aux analyses financières en passant par les jeux vidéos, la médecine et l'industrie automobile (liste non exhaustive).

Les systèmes de recommandations sont omniprésents, en particulier sur internet et les plateformes de vidéos. On peut par exemple penser à l'algorithme de suggestion de vidéos de YouTube. Mangaki .fr est un site de recommandation de mangas et d'animes créé par une association de passionnés. Le principe : l'utilisateur attribue des notes à des films, animes ou mangas et le système lui en recommande d'autres.

Le but de ce problème est d'étudier l'algorithme qui permet d'effectuer ces recommandations (partie 2). Avant cela, on commence par étudier la base de données qui enregistre les notations des utilisateurs (partie 1).

Ce problème est basé sur l'article

Jill-Jênn Vie – Comment coder un système de recommandations en Python : l'exemple de Mangaki. – GNU/Linux magazine hors série 94

Base de données

Cette première partie est constituée de rappels sur les bases de données en général ainsi que sur l'écriture de requêtes SQL.

- Vocabulaire
- ♦ Une base de données relationnelle (BDD) :

- Permet d'enregistrer des données, mais aussi des relations entre ces données;
- Est constituée d'une ou plusieurs *tables* (ou *relations*) présentées sous forme de tableaux à 2 dimensions.
- Une table (on dit aussi relation):
 - Est identifiée par son *nom*;
 - Possède un certain nombre d'attributs (ou *champs*), chacun identifié par son *nom* et son *domaine* (ou *type*). Chaque attribut est représenté par une colonne;
 - Est constituée d'un certain nombre d'*enregistrements*, décrivant les valeurs de chaque attribut. Ces enregistrements sont disposés en ligne.

Le *schéma* d'une table est une liste constituée de son nom puis de ses attributs chacun étant associé à son domaine.

- ◇ Dans une table, une clé primaire est un champ qui permet d'identifier de manière unique chaque ligne de cette table. Une clé étrangère est un champ d'une table qui référence un champ d'une autre table (en général, une clé primaire de cette table).
- ♦ Un système de gestion de bases de données (SGBD) permet :
 - De créer, modifier, supprimer des tables;
 - D'ajouter, supprimer, modifier des enregistrements dans des tables;
 - D'effectuer des recherches dans la base suivant des critères et présenter les réponses obtenues.

Il rend indépendant la structure générale de la base de données de la manière dont elle est gérée physiquement. Il permet également de gérer des accès concurrents, les droits d'accès, éviter les pertes d'information.

2 La base de données mangaki

Cette base de données est constituée de trois tables dont on donne ici les noms et les schémas (les clés primaires sont soulignées).

- Table Notes: (IdU integer, IdO integer, Note integer).
- Table Titres: (IdO integer, Titre text, Type text).
- Table Tests: (IdU integer, IdO integer, Note integer).

La table **Notes** enregistre les notes données à certaines œuvres par les utilisateurs. Les utilisateurs sont désignées par leur identifiant **IdU**, les œuvres sont également désignées par leur identifiant **IdO** et la note attribuée est un nombre entier allant de 1 à 4 (4 signifie que l'utilisateur adore cette œuvre, 3 qu'il l'aime bien, 2 qu'il est neutre et 1 qu'il ne l'aime pas). La table **Tests** enregistre également des notes sur le même principe, elle ne sera utilisée que dans la deuxième partie du problème (pour tester l'algorithme). La table **Titres** donne le titre et le type (manga, anime ou album) de chaque œuvre, désignée par son identifiant **IdO**. Pour fixer les idées, on donne ci-dessous des extraits de ces trois tables.

Notes (extrait)			trait)		Titres (extrait)			Tests (extrait)		
	IdU	IdO	Note	IdO	Titre	Type	IdU	IdO	Note	
	14	99	4	2	Dragon Ball	anime	66	250	1	
	152	9	2	14	Maou lover VS Le prince	manga	387	222	3	
	152	317	3	30	Armitage III Polymatrix	anime	356	258	3	
	231	142	3	34	Slayers Knight of Aqua Lord	manga	513	175	2	
	373	66	3	980	Detenu 042	manga	86	22	3	
	558	137	1	4678	UTAMONOGATARI?	album	802	140	3	

- 3 Interroger une BDD
- ♦ Le langage *SQL* (*structured query language*) est un standard permettant d'interroger une base de données (il permet également de réaliser les opérations de création et modification de la base de données).
- ♦ Les commandes SQL les plus simples sont de la forme :

SELECT nom des champs
FROM nom de la table
WHERE condition

Question 1. Écrire en langage SQL les requêtes pour obtenir :

- (a) Les identifiants des œuvres notées par l'utilisateur 231 ainsi que les notes attribuées.
- (b) Les identifiants des utilisateurs ayant donné des notes supérieures ou égales à 3.
- ♦ Pour « croiser » les informations contenues dans deux tables, on utilise une requête du type :

SELECT nom des champs FROM nom de la première table JOIN nom de la deuxième table ON condition de jointure

C'est ce que l'on appelle une *jointure* (si besoin, on peut combiner avec **WHERE**).

Question 2. Écrire les requêtes SQL permettant de :

- (a) Déterminer les titres des œuvres notées par l'utilisateur 231.
- (b) Déterminer les titres des mangas ayant obtenu une note égale à 4.
- (c) Déterminer qui n'aime pas Dragon Ball.
- ♦ On peut également compter le nombre d'éléments d'une colonne (COUNT), calculer la somme et la moyenne (SUM, AVG), l'écart-type et la variance (STDDEV, VARIANCE), le minimum et le maximum (MIN, MAX). Ces fonctions sont appelées fonction d'*agrégation* de résultats.

Question 3. Écrire les requêtes SQL permettant de :

- (a) Déterminer la moyenne des notes attribuées par l'utilisateur 231.
- (b) Déterminer le plus grand numéro d'utilisateur apparaissant dans la table Notes.

Question 4. Écrire les requêtes SQL permettant de :

- (a) Déterminer le plus grand identifiant apparaissant dans la table Titres.
- (b) Déterminer le plus grand identifiant apparaissant dans la table **Titres** ainsi que le titre de l'œuvre associées.
- (c) Déterminer le titre (uniquement) de l'œuvre dont l'identifiant est le plus grand dans la table **Titres**.

Remarque: ce type de question se retrouve souvent dans les sujets de concours.

Question 5. Pour aller plus loin.

- (a) Pour limiter l'application d'une fonction d'agrégation à certaines valeurs d'un champ, on utiliser GROUP BY champ. Application : déterminer la moyenne des notes données par chaque utilisateur.
- (b) On peut compléter une recherche dans une table par l'expression ORDER BY champ ou ORDER BY champ DESC pour que les résultats soient présentés triés suivant le champ précisé (dans l'ordre croissant ou décroissant). Application : reprendre la requête précédente et présenter les résultats par ordre décroissant des identifiants d'utilisateur. Reprendre cette requête et présenter les résultat par moyenne croissante.
- (c) Dans une expression **FROM table** ou **JOIN table**, on peut compléter par **AS t** pour signaler que la table sera aussi désignée par le nom **t**. Application : déterminer s'il existe des œuvres auquelles le même utilisateur a attribué des notes différentes.

Question 6. Comment déterminer (à l'aide d'une ou plusieurs requêtes SQL) si toute œuvre a reçu au moins une note?

Question 7. Comment déterminer (à l'aide d'une ou plusieurs requêtes SQL) s'il existe un utilisateur qui a attribué la note 1 à toutes les œuvres qu'il a notées?

II. Travaux pratiques

On veut utiliser conjointement Python et la base de données mangaki.sqlite afin de mettre en place l'algorithme de recommandations.

Question 8. Récupérer les deux fichiers

et les placer dans le répertoire où vous enregistrez vos programmes PYTHON.

Question 9. Vérifier qu'en lançant le programme fourni vous obtenez l'affichage suivant :

```
[(844, 250, 3), (274, 189, 3), (543, 250, 1)]
```

Regarder les requêtes SQL apparaissant au début du programme et en déduire :

- Le contenu de la liste **Notes** (l'affichage ci-dessus montre le début de cette liste);
- Le contenu des variables NbU et NbO.

1 Algorithme de prédiction des notes

Considérons un utilisateur repéré par son identifiant i avec $0 \le i \le \mathbf{NbU} - 1$ ainsi qu'une œuvre repérée par son identifiant j avec $0 \le j \le \mathbf{NbO} - 1$. Le principe de l'algorithme de recommandation est d'associer à l'utilisateur i un vecteur U_i et d'associer à l'œuvre j un vecteur V_j choisis de sorte que le produit scalaire $\langle U_i, V_j \rangle$ représente (approximativement) la note attribuée par l'utilisateur i à l'œuvre j. Initialement, les vecteurs U_0, \ldots, U_{NbU-1} ainsi que V_0, \ldots, V_{NbO-1} sont choisis aléatoirement puis ajustés à l'aide des données contenues dans

la liste **Notes**. Plus précisément, pour chaque triplet (i, j, r) apparaissant dans **Notes**, on commence par calculer :

$$e = \langle U_i, V_j \rangle - r$$

(c'est l'erreur commise par le système). On ajuste alors U_i et V_j en fonction de cette erreur en posant :

$$U_i \leftarrow U_i - \alpha(eV_j + \beta U_i)$$
$$V_i \leftarrow V_i - \alpha(eU_i + \beta V_i)$$

où α et β sont des paramètres de l'algorithme. Un autre paramètre de cet algorithme est le nombre de composantes dans les vecteurs U_i et V_i . On la notera **NbC**.

Question 10. Écrire une fonction initialiser (NbU, NbO, NbC) qui construit et renvoie le couple (U, V) constitué des deux listes de taille NbU et NbO et dont les éléments sont des vecteurs de taille NbC choisis aléatoirement en appelant np.random.random (NbC).

Question 11. Écrire une fonction ajuster (U, V, Notes, alpha, beta) qui parcourt la liste Notes et réalise les ajustements décrits plus haut. Cette fonction ne renvoie pas de résultat mais modifie directement les listes U et V. On pourra remarquer que si u et v sont deux vecteurs NUMPY de même taille, leur produit scalaire (canonique) est np. sum (u*v).

Question 12. Utiliser les fonctions précédentes pour construire les listes **U** et **V** à partir des listes initiales aléatoires en appliquant 10 fois la fonction ajuster. On prendra **NbC=10**, **alpha=0.01** et **beta=0.1**.

2 Prédiction des notes

Question 13. Pour un utilisateur i et une œuvre j, la note proposée par l'algorithme de recommandation est $\langle U_i, V_j \rangle$, arrondi à l'entier le plus proche (on utilisera np.round). De plus, si le résultat obtenu est inférieur à 1 (respectivement supérieur à 4), on le remonte à 1 (respectivement on le redescend à 4). Écrire une fonction $prediction_note(i, j, U, V)$ qui calcule et renvoie cette note.

3 Test de l'algorithme

Le principe est de regarder les notes prédites par l'algorithme et de les comparer aux notes données par les utilisateurs et qui sont enregistrées dans la table **Tests**.

Question 14. En s'inspirant de la commande qui a construit la liste **Notes**, construire de même la liste **Tests**.

Question 15. Déterminer le nombre d'erreurs effectuées par l'algorithme de recommandation sur la liste **Tests**. On distinguera trois situations :

- Lorsque la note prédite par l'algorithme est égale à celle attribuée par l'utilisateur, il s'agit d'un *succès* pour l'algorithme;
- Lorsque la note attribuée par l'utilisateur et la note prédite par l'algorithme diffèrent (en valeur absolue) de 1, on dit qu'il s'agit d'une *erreur acceptable* de l'algorithme;
- Dans les autres cas, on dit qu'il s'agit d'un échec de l'algorithme.

Comptabiliser les succès, les erreurs acceptables et les échecs et commenter le résultat obtenu.

Question 16. On peut donner une autre représentation des erreurs et succès obtenus par l'algorithme en utilisant la *matrice de confusion*. C'est la matrice M de taille 4×4 telle que M[r,r'] représente le nombre de fois où l'algorithme a prédit la note r' alors que la note attribuée était r. Écrire le code permettant d'obtenir la matrice de confusion (attention, en Python la numérotation des lignes et colonnes d'une matrice commence à 0) et commenter le résultat obtenu.

Quelques explications sur l'algorithme utilisé

- \diamond On a décidé d'associer aux utilisateurs et aux œuvres des vecteurs U_i et V_j de sorte que la note attribuée par l'utilisateur i à l'œuvre j soit approximativement $\langle U_i, V_j \rangle$. Ainsi, si l'utilisateur i a aimé l'œuvre j, alors $\langle U_i, V_j \rangle$ sera assez élevé. Par ailleurs, si l'utilisateur i' a des goûts assez proches de i, on espère que ceci se traduira par des vecteurs U_i et $U_{i'}$ assez proches. Par conséquent, si i' n'a pas noté l'œuvre j, le système pourra lui proposer en recommandation puisque $\langle U_{i'}, V_j \rangle$ sera assez élevé (car proche de $\langle U_i, V_j \rangle$).
- \diamond Ce modèle constitué des vecteurs U_i et V_j reflète bien chaque information (i, j, r) contenue dans la table **Notes** lorsque les quantités :

$$\frac{1}{2} \left(\left\langle U_i, V_j \right\rangle - r \right)^2$$

sont petites (le facteur 1/2 sert pour simplifier la suite des calculs). Pour simplifier, imaginons que U_i et V_j ne sont pas des vecteurs mais simplement des nombres réels u_i et v_j . On considère alors :

$$f(u_i, v_j) = \frac{1}{2}(u_i v_j - r)^2$$

La dérivée de cette quantité par rapport à u_i est :

$$\frac{\partial f}{\partial u_i} = v_j(u_i v_j - r) = v_j e$$
 en posant $e = u_i v_j - r$

L'idée est d'ajuster u_i en le remplaçant par :

$$u_i - \alpha \frac{\partial f}{\partial u_i}$$

où α est un nombre strictement positif. En effet, deux cas sont possibles :

— Si la dérivée est négative, alors f doit être décroissante par rapport à u_i et l'opération

$$u_i - \alpha \frac{\partial f}{\partial u_i}$$

revient à augmenter un peu u_i , ce qui doit faire diminuer f.

— Si la dérivée est positive, alors f doit être croissante par rapport à u_i et l'opération

$$u_i - \alpha \frac{\partial f}{\partial u_i}$$

revient à diminuer un peu u_i , ce qui doit faire aussi diminuer f. C'est pourquoi on voit apparaître dans l'algorithme l'expression :

$$u_i = u_i - \alpha v_i e$$

et de manière similaire:

$$v_i = v_i - \alpha u_i e$$

 \diamond Les termes supplémentaires en β qui apparaissent dans l'algorithme sont plus délicats à justifier. Il sont là pour éviter le phénomène de *sur-apprentissage* : ce phénomène se produit lorsque le modèle est tellement adapté aux données qui ont été utilisées pour l'apprentissage qu'il en devient un modèle spécialisé pour ce jeu de données et répond alors mal lorsqu'il est interrogé sur d'autres données.

Corrections

Q1. SELECT IdO, Note FROM Notes WHERE IdU=231 SELECT IdU FROM Notes WHERE Note>=3 Q2. SELECT Titre FROM Titres JOIN Notes On Notes.IdO=Titres.IdO WHERE IdU=231 SELECT Titre FROM Titres JOIN Notes On Notes.IdO=Titres.IdO WHERE Note=4 SELECT IdU FROM Notes JOIN Titres ON Titres.IdO=Notes.IdO WHERE Titre="Dragon Ball" AND Note=1 Q3. SELECT AVG(Note) FROM Notes WHERE IdU=231 SELECT MAX(IdU) FROM Notes Q4. SELECT MAX(IdO) FROM Titres SELECT MAX(IdO), Titre FROM Titres SELECT Titre FROM Titres WHERE IdO=(SELECT MAX(IdO) FROM Titres) *Q 5*. (a) SELECT IdU, AVG(Note) FROM Notes GROUP BY IdU (b) Première requête:

SELECT Idu, AVG(Note) FROM Notes GROUP BY Idu ORDER BY Idu DESC

Deuxième requête:

SELECT Idu, AVG(Note) FROM Notes GROUP BY Idu ORDER BY AVG(Note)

Ou mieux:

SELECT Idu, AVG(Note) AS N FROM Notes GROUP BY Idu ORDER BY N

(c)

SELECT N1.IdO FROM Notes AS N1
JOIN Notes AS N2 ON N1.IdU=N2.IdU AND N1.IdO=N2.IdO
WHERE N1.Note<>N2.Note

Q6. Une possibilité:

SELECT IdO FROM Titres EXCEPT SELECT IdO FROM Notes

Une autre possibilité, comparer les résultats des requêtes :

SELECT COUNT(*) FROM Titres

et:

SELECT COUNT(DISTINCT IdO) FROM Notes

Q 7. Une possibilité:

SELECT IdU FROM Notes

EXCEPT

SELECT IdU FROM Notes WHERE note>=2

```
import sqlite3
import numpy as np

db = sqlite3.connect('/home/ba/Enseignement/PC/Python/Data/mangaki.sqlite')

Notes = db.execute("SELECT * FROM Notes").fetchall()
Tests = db.execute("SELECT * FROM Tests").fetchall()
NbU = db.execute("SELECT MAX(IdU)+1 FROM Notes").fetchone()[0]
NbO = db.execute("SELECT MAX(IdO)+1 FROM Notes").fetchone()[0]

db.close()

def initialiser(NbU,NbO,NbC):
 U = [np.random.random(NbC) for i in range(0,NbU)]
 V = [np.random.random(NbC) for j in range(0,NbO)]
 return (U,V)
```

Q 11.

```
def ajuster(U,V,Notes,alpha,beta):
 for (i,j,r) in Notes:
 e = np.sum(U[i]*V[j])-r
 U[i] = U[i]-alpha*(e*V[j]+beta*U[i])
 V[j] = V[j]-alpha*(e*U[i]+beta*V[j])
```

Q 12.

```
NbC = 10
alpha = 0.01
beta = 0.1

(U,V) = initialiser(NbU,NbO,NbC)

for k in range(0,10):
 ajuster(U,V,Notes,alpha,beta)
```

Q 13.

```
def prediction_note(i,j,U,V):
 r = np.round(np.sum(U[i]*V[j]))
 r = max(r,1)
 r = min(r,4)
 return r

print(prediction_note(231,142,U,V))
```

3.0

Q 15.

```
total = len(Tests)
succes = 0
echecs = 0
for (i,j,r) in Tests:
 r1 = prediction_note(i,j,U,V)
 if r==r1:
 succes = succes+1
 elif abs(r-r1)>1:
 echecs = echecs+1

print(total, succes, echecs)
```

3882 1858 291

[1 92 160 7]]

```
print(f"{echecs/total*100} pourcent d'échecs")
```

7.496136012364761 pourcent d'échecs

```
M 16. np.zeros((4,4),dtype=int)
for (i,j,r) in Tests:
 r1 = int(prediction_note(i,j,U,V))
 M[r-1,r1-1] += 1

print(M)

[[ 37 262 160 6]
[ 22 447 362 3]
[ 29 894 1367 33]
```