Collaborative Filtering Nearest Neighbor Approach

Bad news

Netflix Prize data no longer available to public.

- Just after contest ended in July 2009:
 - Plans for Netflix Prize 2 contest were announced
 - Contest data was made available for further public research at UC Irvine repository
- But a few months later:
 - Netflix was being sued for supposed privacy breaches connected with contest data
 - FTC was investigating privacy concerns
- By March 2010:
 - Netflix had settled the lawsuit privately
 - Withdrawn the contest data from public use
 - Cancelled Netflix Prize 2

Good news

An older movie rating dataset from GroupLens is still available, and perfectly suitable for the CSS 490 / 590 project.

- Consists of data collected through the MovieLens movie rating website.
- Comes in 3 sizes:
 - MovieLens 100k
 - MovieLens 1M
 - MovieLens 10M

http://www.grouplens.org/node/12 http://movielens.umn.edu/login

MovieLens 100k dataset properties

- 943 users
- 1682 movies
- 100,000 ratings
- 1 5 rating scale
- Rating matrix is 6.3% occupied
- Ratings per user

$$min = 20$$

$$mean = 106$$

$$max = 737$$

Ratings per movie

$$min = 1$$

$$mean = 59$$

$$max = 583$$

Recommender system definition

DOMAIN: some field of activity where <u>users</u> buy, view, consume, or otherwise experience <u>items</u>

PROCESS:

- users provide <u>ratings</u> on <u>items</u> they have experienced
- Take all < user, item, rating > data and build a predictive model
- For a user who hasn't experienced a particular item, use model to <u>predict</u> how well they will like it (i.e. <u>predict rating</u>)

Types of recommender systems

Predictions can be based on either:

- content-based approach
 - explicit characteristics of users and items
- collaborative filtering approach
 - implicit characteristics based on similarity of users' preferences to those of other users

Collaborative filtering algorithms

- Common types:
 - Global effects
 - Nearest neighbor
 - Matrix factorization
 - Restricted Boltzmann machine
 - Clustering
 - Etc.

Nearest neighbor in action

Nearest neighbor classifiers

Requires three inputs:

- The set of stored samples
- 2. Distance metric to compute distance between samples
- 3. The value of *k*, the number of nearest neighbors to retrieve

Nearest neighbor classifiers

To classify unknown record:

- 1. Compute distance to other training records
- 2. Identify *k* nearest neighbors
- 3. Use class labels of nearest neighbors to determine the class label of unknown record (e.g., by taking majority vote)

Nearest neighbor classification

- Compute distance between two points
 - Example: Euclidean distance

$$d(\mathbf{x}, \mathbf{y}) = \sqrt{\sum_{i} (x_i - y_i)^2}$$

- Options for determining the class from nearest neighbor list
 - Take majority vote of class labels among the k-nearest neighbors
 - Weight the votes according to distance
 - example: weight factor $w = 1 / d^2$

Nearest neighbor in collaborative filtering

- For our implementation in Project 2:
 - Actually a regression, not a classification.
 - Prediction is a weighted combination of neighbor's ratings (real number).
 - We consider all neighbors, not the k-nearest subset of neighbors.
 - Since we're not ranking neighbors by distance, distance no longer relevant.
 - Instead of distance, we calculate similarities that determine weightings of each neighbor's rating.

Nearest neighbor in action

- For this example:
 - Find <u>every</u> user that has rated movie 10
 - Compute similarity between user 2 and each of those users
 - Weight those users' ratings according to their similarities
 - Predicted rating for user 2 is sum of other users' weighted ratings on movie 10

Measuring similarity of users

- For Project 2 we will use Pearson's correlation coefficient (PCC) as a measure of similarity between users.
- Pearson's correlation coefficient is covariance normalized by the standard deviations of the two variables:

$$corr(x, y) = \frac{cov(x, y)}{\sigma_x \sigma_y}$$

Always lies in range -1 to 1

Measuring similarity of users

PCC similarity for two users a and b:

$$PCC(a,b) = \frac{\sum_{j=1}^{n} (r_{a,j} - \overline{r}_a)(r_{b,j} - \overline{r}_b)}{\sqrt{\sum_{j=1}^{n} (r_{a,j} - \overline{r}_a)^2} \sqrt{\sum_{j=1}^{n} (r_{b,j} - \overline{r}_b)^2}}$$

- Both sums are taken over only those movies rated by both a and b (indexed by j)
- $r_{a,j}$ = rating by user a on movie j
- r_a = average rating on all movies rated by user a
- n = number of movies rated by both a and b

Mesauring similarity of users

- Calculating PCC on sparse matrix
 - Calculate user average rating using only those cells where a rating exists.
 - Subtract user average rating only from those cells where rating exists.
 - Calculate and sum user-user cross-products and user deviations from average only for those movies where a rating exists for both users.

