Dictionary Learning for Massive Matrix Factorization

Arthur Mensch, Julien Mairal Gaël Varoquaux, Bertrand Thirion

Inria Parietal, Inria Thoth

October 6, 2016

Introduction

Why am I here?

- Inria Parietal: machine learning for neuro-imaging (fMRI data)
- Matrix factorization: major ingredient in fMRI analysis
- Very large datasets (2 TB): we designed faster algorithms
- These algorithms can be used in collaborative filtering

Work presented at ICML 2016

Déroulé

- Matrix factorization for recommender systems
 - Collaborative filtering
 - Matrix factorization formulation
 - Existing methods
- Subsampled online dictionary learning
 - Dictionary learning existing methods
 - Handling missing values efficiently
 - New algorithm
- Results
 - Setting
 - Benchmarks
 - Parameter setting

Déroulé

- Matrix factorization for recommender systems
 - Collaborative filtering
 - Matrix factorization formulation
 - Existing methods
- 2 Subsampled online dictionary learning
 - Dictionary learning existing methods
 - Handling missing values efficiently
 - New algorithm
- Results
 - Setting
 - Benchmarks
 - Parameter setting

Collaborative filtering

- Collaborative platform
- n users rate a fraction of p items
- e.g movies, restaurants
- Estimate ratings for recommendation

Use the ratings of other users for recommendation

How to predict ratings?

Credit: [Bell and Koren, 2007]

- Joe like We were soldiers, Black Hawk down.
- Bob and Alice like the same films, and also like Saving private Ryan.
- Joe should watch Saving private Ryan, because all of them indeed likes war films.

Need to uncover topics in items

Predicting rate with scalar products

Embeddings to model the existence of genre/category/topics

 Representative vectors for users and items:

$$(\alpha^j)_{1 \leq j \leq n}, (\mathbf{d}_i)_{1 \leq i \leq p} \in \mathbb{R}^k$$

- q-th coefficient of \mathbf{d}_i , α^j
- = affinity with the "topic" q

Predicting rate with scalar products

Embeddings to model the existence of genre/category/topics

 Representative vectors for users and items:

$$(\alpha^j)_{1 \leq j \leq n}, (\mathbf{d}_i)_{1 \leq i \leq p} \in \mathbb{R}^k$$

- q-th coefficient of \mathbf{d}_i , α^j
- = affinity with the "topic" q
- Ratings \mathbf{x}_{ij} (item i, user j):

$$\mathbf{x}_{ij} = \mathbf{d}_i^ op oldsymbol{lpha}^j \quad (ext{ + biases})$$

= Common affinity for topics

 \mathbf{x}_{ii}

 \mathbf{d}_{i}

Predicting rate with scalar products

Embeddings to model the existence of genre/category/topics

 Representative vectors for users and items:

$$(\alpha^j)_{1 \leq j \leq n}, (\mathbf{d}_i)_{1 \leq i \leq p} \in \mathbb{R}^k$$

- ullet q-th coefficient of ${f d}_i, \ lpha^j$
- = affinity with the "topic" q
- Ratings \mathbf{x}_{ij} (item i, user j):

$$\mathbf{x}_{ij} = \mathbf{d}_i^{ op} \alpha^j$$
 ($+$ biases)

= Common affinity for topics

Learning problem: estimate **D** and **A** with known ratings

Matrix factorization

- $\mathbf{X} \in \mathbb{R}^{p \times n} \approx \mathbf{DA} \in \mathbb{R}^{p \times k} \times \mathbb{R}^{k \times n}$
- Constraints / penalty on factors D and A
- We only observe $\mathbf{1}_{\Omega}\star\mathbf{X}-\Omega$ set of ratings provided by users

Recommender systems: millions of users, millions of items

How to scale matrix factorization to very large datasets?

Formalism

Finding representation in \mathbb{R}^k for items and users:

$$\begin{split} & \min_{\substack{\mathbf{D} \in \mathbb{R}^{p \times k} \\ \mathbf{A} \in \mathbb{R}^{k \times n}}} & \sum_{(i,j) \in \Omega} (\mathbf{x}_{ij} - \mathbf{d}_i^{\top} \boldsymbol{\alpha}^j)^2 + \lambda (\|\mathbf{D}\|_F^2 + \|\mathbf{A}\|_F^2) \\ & = \|\mathbf{1}_{\Omega} \star (\mathbf{X} - \mathbf{D}\mathbf{A})\|_2^2 + \lambda (\|\mathbf{D}\|_F^2 + \|\mathbf{A}\|_F^2) \quad \mathbf{1}_{\Omega} \text{ set of knownratings} \end{split}$$

 ℓ_2 reconstruction loss — ℓ_2 penalty for generalization

Existing methods

- Alternated minimization
- Stochastic gradient descent

Existing methods

Alternated minimization

• Minimize over A, D: alternate between

$$\mathbf{D} = \min_{\mathbf{D} \in \mathbb{R}^{p \times k}} \sum_{(i,j) \in \Omega} (\mathbf{x}_{ij} - \mathbf{d}_i^{\top} \boldsymbol{\alpha}^j)^2 + \lambda \|\mathbf{D}\|_F^2$$

$$\mathbf{A} = \min_{\mathbf{A} \in \mathbb{R}^{k \times n}} \sum_{(i,j) \in \Omega} (\mathbf{x}_{ij} - \mathbf{d}_i^{\top} \boldsymbol{\alpha}^j)^2 + \lambda \|\mathbf{A}\|_F^2$$

- No hyperparameters
- Slow and memory expensive: use all ratings at each iteration

a.k.a. coordinate descent (variation in parameter update order)

Existing methods

Stochastic gradient descent

$$\min_{\mathbf{A},\mathbf{D}} \sum_{(i,j)\in\Omega} f_{ij}(\mathbf{A},\mathbf{B}) \stackrel{\text{def}}{=} (\mathbf{x}_{ij} - \mathbf{d}_i^{\top} \alpha^j)^2 + \frac{1}{c_i} \lambda \|\alpha^j\|_2^2 + \frac{1}{c_i} \lambda \|\mathbf{d}_i\|_2^2$$

Gradient step for each rating:

$$(\mathbf{A}_t, \mathbf{D}_t) \leftarrow (\mathbf{A}_{t-1}, \mathbf{D}_{t-1}) - \frac{1}{c_t} \nabla_{(\mathbf{A}, \mathbf{D})} f_{ij}(\mathbf{A}_{t-1}, \mathbf{D}_{t-1})$$

- Fast and memory efficient won the Netflix prize
- Very sensitive to step sizes (c_t) need to cross-validate

Towards a new algorithm

Best of both worlds?

- Fast and memory efficient algorithm
- Little sensitive to hyperparameter setting

Subsampled online dictionary learning

- Builds upon the online dictionary learning algorithm
 - popular in computer vision and interpretable learning (fMRI)
- Adapt it to handle missing values efficiently

Déroulé

- Matrix factorization for recommender systems
 - Collaborative filtering
 - Matrix factorization formulation
 - Existing methods
- Subsampled online dictionary learning
 - Dictionary learning existing methods
 - Handling missing values efficiently
 - New algorithm
- - Setting
 - Benchmarks
 - Parameter setting

Dictionary learning

Recall: recommender system formalism

• Non-masked matrix factorization with ℓ_2 penalty:

$$\min_{\substack{\mathbf{D} \in \mathbb{R}^{p imes k} \\ \mathbf{A} \in \mathbb{R}^{k imes n}}} \sum_{j=1}^{n} (\mathbf{x}^{j} - \mathbf{D}^{ op} \boldsymbol{lpha}^{j})^{2} + \lambda (\|\mathbf{D}\|_{F}^{2} + \|\mathbf{A}\|_{F}^{2})$$

Penalties can be richer, and made into constraints

Dictionary learning

• Learn the left side factor [Olshausen and Field, 1997]

$$\min_{\mathbf{D} \in \mathcal{C}} \sum_{j=1}^{n} \|\mathbf{x}^{j} - \mathbf{D}\alpha^{j}\|_{2}^{2} + \lambda\Omega(\alpha^{j}) \quad \alpha^{j} = \operatorname*{argmin}_{\boldsymbol{\alpha} \in \mathbb{R}^{k}} \|\mathbf{x}^{i} - \mathbf{D}\alpha\|_{2}^{2} + \lambda\Omega(\alpha)$$

Naive approach: alternated minimization

Online dictionary learning [Mairal et al., 2010]

- At iteration t, select \mathbf{x}_t in $\{\mathbf{x}^j\}_i$ (user ratings), improve **D**
- Single iteration complexity \propto sample dimension $\mathcal{O}(p)$
- $(\mathbf{D}_t)_t$ converges in a few epochs (one for large n)

 Very efficient in computer vision / networks / fMRI / hyperspectral images

Can we use it efficiently for recommender systems?

In short: Handling missing values

Leverage streaming + partial access to samples

In detail: online dictionary learning

Objective function involves latent codes (right side factor)

$$\min_{D \in \mathcal{C}} \frac{1}{t} \sum_{i=1}^{t} \|\mathbf{x}_i - \mathbf{D} \boldsymbol{\alpha}_i^*(\mathbf{D})\|_2^2, \quad \boldsymbol{\alpha}_i^*(\mathbf{D}) = \operatorname*{argmin}_{\boldsymbol{\alpha}} \frac{1}{2} \|\mathbf{x}_i - \mathbf{D} \boldsymbol{\alpha}\|_2^2 + \lambda \Omega(\boldsymbol{\alpha})$$

- Replace latent codes by codes computed with *old* dictionaries
- Build an upper-bounding surrogate function

$$\min \frac{1}{t} \sum_{i=1}^{t} \|\mathbf{x}_{i} - \mathbf{D}\boldsymbol{\alpha}_{i}\|_{2}^{2} \qquad \boldsymbol{\alpha}_{i} = \underset{\boldsymbol{\alpha}}{\operatorname{argmin}} \frac{1}{2} \|\mathbf{x}_{i} - \mathbf{D}_{i-1}\boldsymbol{\alpha}\|_{2}^{2} + \lambda \Omega(\boldsymbol{\alpha})$$

Minimize surrogate — updateable online at low cost

In detail: online dictionary learning

Algorithm outline

Compute code

$$oldsymbol{lpha}_t = \mathop{\mathsf{argmin}}_{oldsymbol{lpha} \in \mathbb{R}^k} \| \mathbf{x}_t - \mathbf{D}_{t-1} oldsymbol{lpha} \|_2^2 + \lambda \Omega(oldsymbol{lpha}_t)$$

Update the surrogate function

$$\begin{split} g_t &= \frac{1}{t} \sum_{i=1}^t \|\mathbf{x}_i - \mathbf{D}\boldsymbol{\alpha}_i\|_2^2 = \mathsf{Tr}\,(\frac{1}{2}\mathbf{D}^{\top}\mathbf{D}\mathbf{A}_t - \mathbf{D}^{\top}\mathbf{B}_t) \\ \mathbf{A}_t &= (1 - \frac{1}{t})\mathbf{A}_{t-1} + \frac{1}{t}\boldsymbol{\alpha}_t\boldsymbol{\alpha}_t^{\top} \qquad \mathbf{B}_t = (1 - \frac{1}{t})\mathbf{B}_{t-1} + \frac{1}{t}\mathbf{x}_t\boldsymbol{\alpha}_t^{\top} \end{split}$$

Minimize surrogate

$$\mathbf{D}_t = \operatorname*{argmin}_{\mathbf{D} \in \mathcal{C}} g_t(\mathbf{D}) \qquad
abla g_t = \mathbf{D} \mathbf{A}_t - \mathbf{B}_t$$

In detail: online dictionary learning

Algorithm outline

1 Compute code – $\mathbf{x}_t \rightarrow \text{complexity depends on } p$

$$oldsymbol{lpha}_t = \mathop{\mathsf{argmin}}_{oldsymbol{lpha} \in \mathbb{R}^k} \| \mathbf{x}_t - \mathbf{D}_{t-1} oldsymbol{lpha} \|_2^2 + \lambda \Omega(oldsymbol{lpha}_t)$$

2 Update the surrogate function – Complexity in $\mathcal{O}(p)$

$$g_t = \frac{1}{t} \sum_{i=1}^t \|\mathbf{x}_i - \mathbf{D}\boldsymbol{\alpha}_i\|_2^2 = \operatorname{Tr}\left(\frac{1}{2}\mathbf{D}^{\top}\mathbf{D}\mathbf{A}_t - \mathbf{D}^{\top}\mathbf{B}_t\right)$$

$$\mathbf{A}_t = (1 - \frac{1}{t})\mathbf{A}_{t-1} + \frac{1}{t}\alpha_t\alpha_t^\top \qquad \mathbf{B}_t = (1 - \frac{1}{t})\mathbf{B}_{t-1} + \frac{1}{t}\mathbf{x}_t\alpha_t^\top$$

Minimize surrogate – Complexity in $\mathcal{O}(p)$

$$\mathbf{D}_t = \operatorname*{argmin}_{\mathbf{D} \in \mathcal{C}} g_t(\mathbf{D}) \qquad
abla g_t = \mathbf{D} \mathbf{A}_t - \mathbf{B}_t$$

Specification for a new algorithm

- Constrained : use only known ratings from Ω
- **Efficient**: single iteration in $\mathcal{O}(s)$, # of ratings provided by user t
- Principled: follows the online matrix factorization algorithm as much as possible

Missing values in practice

- Data stream: $(\mathbf{x}_t)_t \to \mathsf{masked} (\mathbf{M}_t \mathbf{x}_t)_t$
- = ratings from user t
- **Dimension**: p (all items) $\rightarrow s$ (rated items)
 - Use only $M_t x_t$ in algorithm computation
 - \rightarrow complexity in $\mathcal{O}(s)$

Missing values in practice

- Data stream: $(\mathbf{x}_t)_t \to \mathsf{masked} (\mathbf{M}_t \mathbf{x}_t)_t$
- = ratings from user t
- **Dimension**: p (all items) $\rightarrow s$ (rated items)
 - Use only $\mathbf{M}_t \mathbf{x}_t$ in algorithm computation
 - \rightarrow complexity in $\mathcal{O}(s)$

Adaptation to make

- Modify all parts of the algorithm to obtain $\mathcal{O}(s)$ complexity
- Code computation
- Surrogate update

Surrogate minimization

Subsampled online dictionary learning

Check out paper!

Original online MF

Code computation

$$egin{aligned} lpha_t &= rgmin_{lpha \in \mathbb{R}^k} \| \mathtt{x}_t - \mathsf{D}_{t-1} lpha \|_2^2 \ &+ \lambda \Omega(lpha_t) \end{aligned}$$

Surrogate aggregation

$$\begin{aligned} \mathbf{A}_t &= \frac{1}{t} \sum_{i=1}^t \boldsymbol{\alpha}_i \boldsymbol{\alpha}_i^\top \\ \mathbf{B}_t &= \mathbf{B}_{t-1} + \frac{1}{t} (\mathbf{x}_t \boldsymbol{\alpha}_t^\top - \mathbf{B}_{t-1}) \end{aligned}$$

Surrogate minimization

$$\mathbf{D}^{j} \leftarrow p_{\mathcal{C}_{j}^{f}}^{\perp}(\mathbf{D}^{j} \!-\! \frac{1}{(\mathbf{A}_{t})_{i,i}}(\mathbf{D}\mathbf{A}_{t}^{j} \!-\! \mathbf{B}_{t}^{j}))$$

Our algorithm

Code computation: masked loss

$$egin{aligned} oldsymbol{lpha}_t &= \mathop{\mathsf{argmin}}_{oldsymbol{lpha} \in \mathbb{R}^k} \| oldsymbol{\mathsf{M}}_t (oldsymbol{\mathsf{x}}_t - oldsymbol{\mathsf{D}}_{t-1} oldsymbol{lpha}) \|_2^2 \ &+ \lambda rac{\operatorname{rk} oldsymbol{\mathsf{M}}_t}{
ho} \Omega(oldsymbol{lpha}_t) \end{aligned}$$

Surrogate aggregation

$$egin{aligned} \mathbf{A}_t &= rac{1}{t} \sum_{i=1}^t oldsymbol{lpha}_i oldsymbol{lpha}_i^ op \ \mathbf{B}_t &= \mathbf{B}_{t-1} + rac{1}{\sum_{i=1}^t \mathbf{M}_i} (\mathbf{M}_t \mathbf{x}_t oldsymbol{lpha}_t^ op - \mathbf{M}_t \mathbf{B}_{t-1}) \end{aligned}$$

Surrogate minimization

$$\mathsf{M}_t \mathsf{D}^j \leftarrow \rho_{\mathcal{C}_j}^{\perp} (\mathsf{M}_t \mathsf{D}^j - \frac{1}{(\mathsf{A}_t)_i} \mathsf{M}_t (\mathsf{D} (\mathsf{A}_t^j - (\mathsf{B}_t^j))$$

Déroulé

- Matrix factorization for recommender systems
 - Collaborative filtering
 - Matrix factorization formulation
 - Existing methods
- - Dictionary learning existing methods
 - Handling missing values efficiently
 - New algorithm
- Results
 - Setting
 - Benchmarks
 - Parameter setting

Experiments

Validation: Test RMSE (rating prediction) vs CPU time

Baseline: Coordinate descent solver [Yu et al., 2012] for

$$\min_{\substack{\mathbf{D} \in \mathbb{R}^{p \times k} \\ \mathbf{A} \in \mathbb{R}^{k \times n}}} \sum_{(i,j) \in \Omega} (\mathbf{x}_{ij} - \mathbf{d}_i^\top \alpha^j)^2 + \lambda (\|\mathbf{D}\|_F^2 + \|\mathbf{A}\|_F^2)$$

- Fastest solver available apart from SGD hyperparameters
- ↑ Our method has a learning rate with little influence

Datasets: Movielens, Netflix

- Publicly available
- Larger one in the industry...

Results

Scalable algorithm: speed-up improves with size

Performance

Dataset	Test RMSE		Convergence time		Speed
	CD	SODL	CD	SODL	-up
ML 1M	0.872	0.866	6 s	8 <i>s</i>	×0.75
ML 10M	0.802	0.799	223 <i>s</i>	60 s	$\times 3.7$
NF (140M)	0.938	0.934	1714 s	256 s	$\times 6.8$

- Outperform coordinate descent beyond 10M ratings
- Same prediction performance
- Speed-up 6.8× on Netflix
- Simple model: RMSE is not state-of-the-art

Robustness to learning rate

- Learning rate in algorithm to be set in [0.75, 1] (\leftarrow theory)
- In practice: Just set it in [0.8, 1]

Conclusion

Take-home message

Online matrix factorization can be adapted to handle missing value efficiently, with very good performance in reccommender system

Algorithm usable in any rich model involving matrix factorization

- Python package http://github.com/arthurmensch/modl
- Article/slides at http://amensch.fr/publications

Conclusion

Take-home message

Online matrix factorization can be adapted to handle missing value efficiently, with very good performance in reccommender system

Algorithm usable in any rich model involving matrix factorization

- Python package http://github.com/arthurmensch/modl
- Article/slides at http://amensch.fr/publications

Questions?

Appendix: Resting-state fMRI

Qualitatively, usable maps are obtained $10 \times$ faster

Bibliography I

```
[Bell and Koren, 2007] Bell, R. M. and Koren, Y. (2007).
  Lessons from the Netflix prize challenge.
```

ACM SIGKDD Explorations Newsletter, 9(2):75-79.

[Mairal et al., 2010] Mairal, J., Bach, F., Ponce, J., and Sapiro, G. (2010).

Online learning for matrix factorization and sparse coding.

The Journal of Machine Learning Research, 11:19–60.

[Olshausen and Field, 1997] Olshausen, B. A. and Field, D. J. (1997). Sparse coding with an overcomplete basis set: A strategy employed by V1?

Vision Research, 37(23):3311-3325.

[Yu et al., 2012] Yu, H.-F., Hsieh, C.-J., and Dhillon, I. (2012).

Scalable coordinate descent approaches to parallel matrix factorization for recommender systems.

In Proceedings of the International Conference on Data Mining, pages 765-774 IFFF