Introduction Challenges Proposed Approach Algorithm Experimentation Results Conclusion

Scalable Hierarchical Recommendations Using Spatial Autocorrelation

Ayushi Dalmia, Joydeep Das, Prosenjit Gupta, Subhashis Majumder, <u>Debarshi Dutta</u>

Information Overloading

"We are drowning in information but starved for knowledge"

- Information Filtering Systems have been designed in order to deal with this information overload.
- Recommender Systems a subclass of Information Filtering System

Recommender System: Introduction

 Apply statistical and knowledge discovery techniques to the problem of making Product Recommendation.

Recommender System: Introduction

- Apply statistical and knowledge discovery techniques to the problem of making Product Recommendation.
- It receives information from a customer about which products he/she is interested in, and recommends products that are likely to fit his/her needs.

Recommender System: Introduction

- Apply statistical and knowledge discovery techniques to the problem of making Product Recommendation.
- It receives information from a customer about which products he/she is interested in, and recommends products that are likely to fit his/her needs.
- Today, recommender systems are deployed on hundreds of different e-commerce websites, serving millions of customers.

Recommender System : Approaches

Content Based

Recommender System : Approaches

- Content Based
- Collaborative Filtering

Recommender System : Approaches

- Content Based
- Collaborative Filtering
- Oemographic Approaches

Recommender System: Approaches

- Content Based
- 2 Collaborative Filtering
- Oemographic Approaches
- Moving the Moving Mo

Recommender System: Approaches

- Content Based
- Collaborative Filtering
- Oemographic Approaches
- Mowledge Based Approaches
- Hybrid Approaches

Harness the "Collective Intelligence"

User Based Collaborative Filtering

Harness the "Collective Intelligence"

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating

Harness the "Collective Intelligence"

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating
 - Find a subset of users, having similar tastes and preferences to that of active user

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating
 - Find a subset of users, having similar tastes and preferences to that of active user
 - Offer recommendations based on the subset of users

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating
 - Find a subset of users, having similar tastes and preferences to that of active user
 - Offer recommendations based on the subset of users
- 2 Item Based Collaborative Filtering

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating
 - Find a subset of users, having similar tastes and preferences to that of active user
 - Offer recommendations based on the subset of users
- Item Based Collaborative Filtering
 - Find the list of items rated by the active user

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating
 - Find a subset of users, having similar tastes and preferences to that of active user
 - Offer recommendations based on the subset of users
- 2 Item Based Collaborative Filtering
 - Find the list of items rated by the active user
 - Find a subset of items similar to the items already rated by the user

- User Based Collaborative Filtering
 - Find user user or item item similarity based on the user rating
 - Find a subset of users, having similar tastes and preferences to that of active user
 - Offer recommendations based on the subset of users
- Item Based Collaborative Filtering
 - Find the list of items rated by the active user
 - Find a subset of items similar to the items already rated by the user
 - Offer recommendations based on the subset of items

Figure: Collaborative Filtering

Challenges: Scalability

• Finding similarity among n users is $O(n^2)$ process

Challenges: Scalability

- Finding similarity among n users is $O(n^2)$ process
- If *n* is large, this leads to a quadratic blow up. Item Based Collaborative Filtering is an option but the number of items can also be substantially large.

Challenges: Recommendation Quality

User Satisfaction is important

• Recommendation quality needs to improve

Challenges: Recommendation Quality

User Satisfaction is important

- Recommendation quality needs to improve
- Requires more similar users

Challenges: Recommendation Quality

User Satisfaction is important

- Recommendation quality needs to improve
- Requires more similar users
- Increases quadratic complexity associated with Collaborative Filtering

 Preference Neighbourhood suggests users from a spatial region prefer items (e.g., movies, destinations) that are noticeably different from items preferred by users from other, even adjacent regions.

- Preference Neighbourhood suggests users from a spatial region prefer items (e.g., movies, destinations) that are noticeably different from items preferred by users from other, even adjacent regions.
- Build a Spatially-Aware Recommendation System, which will take location into consideration while finding similar users

- Preference Neighbourhood suggests users from a spatial region prefer items (e.g., movies, destinations) that are noticeably different from items preferred by users from other, even adjacent regions.
- Build a Spatially-Aware Recommendation System, which will take location into consideration while finding similar users
- Decompose the entire user space into regions of spatially similar users, apply Collaborative Filtering on each of these regions

- Preference Neighbourhood suggests users from a spatial region prefer items (e.g., movies, destinations) that are noticeably different from items preferred by users from other, even adjacent regions.
- Build a Spatially-Aware Recommendation System, which will take location into consideration while finding similar users
- Decompose the entire user space into regions of spatially similar users, apply Collaborative Filtering on each of these regions

- Partition a region with n users into k partitions with nearly equal sizes
- Overall time required for collaborative filtering is proportional to $k \cdot (n/k)^2 = (n^2/k^2) \cdot k = n^2/k$
- Achieve a k order speed up by dividing the users space into k partitions
- Maintain recommendation quality while enhancing scalability

Quadtree:

- A tree data structure in which each internal node has exactly four children.
- Partitions a two-dimensional space by recursively subdividing it into four quadrants or regions.
- Features:
 - They decompose space into adaptable cells.
 - Each cell (or bucket) has a maximum capacity. When maximum capacity is reached, the bucket splits.
 - The tree directory follows the spatial decomposition of the Quadtree.

Figure: Division of the sample space into regions by recursively subdividing it into four sub-regions

Spatial Autocorrelation

- The first law of geography says "Everything is related to everything else, but near things are more related than distant things."
- Measures the co-variance of properties within geographic space.
- Geary's index (c): Measures the similarity of i's and j's attributes, c_{ij} , which can be calculated as follows:

$$c_{ij}=(z_i-z_j)^2$$

where z_i and z_j are the values of the attribute of interest for objects i and j.

Spatial Autocorrelation

A locational similarity w_{ij} is used in the calculation of Geary's index, where $w_{ij} = 1$ if i and j share a common boundary, and $w_{ii} = 0$ if not. Geary's index is expressed as follows:

$$c = \frac{\sum_{i} \sum_{j} w_{ij} c_{ij}}{2 \sum_{i} \sum_{j} w_{ij} \sigma^{2}}$$

where σ^2 is the variance of the attribute z values, or

$$\sigma^{2} = \frac{\sum_{i} (z_{i} - \bar{z})^{2}}{(n-1)}$$
$$\bar{z} = \frac{\sum_{i}^{n} z_{i}}{\sum_{i}^{n} z_{i}}$$

and

Collaborative Filtering

- Based on the principle of finding a subset of users who have similar taste and preferences to that of the active user
- Given an active user u, compute her n similar users $\{u_1, u_2, \dots, u_n\}$ and predict u's preference based on the preferences of $\{u_1, u_2, \dots, u_n\}$.
- Users who agreed on the past tend to agree in the future also

Proposed Approach: Outline

Offline Processing: Decomposition

Online Processing: Recommendation

Proposed Approach: Outline

Table: 1. Splitting Criteria

No. of users	Correlation	Look ahead	Split
in the region	value	(one level)	
High	High	N/A	Y
High	Low	N/A	Y
Low	High	N/A	N
Low	Low	positive	Y
		negative	N

Algorithm: Decomposition

Algorithm Quadtree_Decomposition

- **Step 1**: Represent user location (city) as coordinates (longitude-latitude).
- **Step 2**: Find the spatial autocorrelation value of the entire region (level-0 of the tree).
- **Step 3**: Build the tree using splitting criteria.
- **Step 3.1**: If correlation is good and number of users in the region is low (below the threshold limit), we do not split the region.
- **Step 3.2**: If the number of users in a region is high (above the threshold limit), then irrespective of the correlation value we split the region.
- **Step 3.3**: If both the number of users and correlation value of a region is low (below threshold limit), we apply the *look ahead* criteria, and consequently split(or do not split).
- **Step 4**: Repeat steps 3 and 4 for each of the regions (tree nodes) as long as the splitting criterion is met.

Algorithm: Recommendation

Algorithm Recommend_Item

- **Step 1**: Select a user for recommendation.
- **Step 2**: Identify the location (longitude and latitude) of the user.
- **Step 3**: Map the user in the exact region (node) of the Quadtree according to his/her location.
- **Step 4**: Find a subset of users in the region who share similar preferences for items with the active user. Select *top-10* similar users.
- **Step 5**: Select top 5 highly rated item from each of these *top-10* users to from a *top_set* of 50 items.
- **Step 6**: Recommend *top-10* items from the *top_set* by averaging the rating of the items in the region.

Experimentation: Dataset

Book-Crossing Dataset

- 278,858 users
- 1,149,780 ratings
- 271,379 books
- Scale: 1-10

MovieLens Dataset

- 6,040 users
- 1,000,209 ratings
- 3,900 movies
- Scale: 1-5

Experimentation: Parameters

- User Threshold u_1 and u_2
- Correlation Threshold C_T
- Item Threshold f
- n₁ and n₂ represent the minimum and maximum number of users in a region respectively

Results: Decomposition

Tables 2 and 3 represent the average correlation values across all the regions using different threshold values. We can observe that the decomposition algorithm produces better results (in terms of correlation values) when the fraction of items(f) is less.

Table: 2. Summary of Spatial Decomposition with various threshold values [BookCrossing Data]

n_1	n ₂	CT	f	No. of	% < 0.75	% < 1.0
				Regions	(Average)	(Average)
1000	3000	0.5	0.250	12	98.65	98.87
1000	3000	0.5	0.125	12	99.07	99.33
1000	5000	0.5	0.250	8	99.03	99.22
1000	5000	0.5	0.125	8	99.29	99.55

Results: Decomposition

Table: 3. Summary of Spatial Decomposition with various threshold values [MovieLens Data]

	n_1	n ₂	CT	f	No. of	% < 0.75	% < 1.0
					Regions	(Average)	(Average)
	500	1000	0.5	0.250	19	29.38	54.59
	500	1000	0.5	0.125	19	31.64	50.87
	1000	3000	0.5	0.250	4	22.38	49.99
Ì	1000	3000	0.5	0.125	4	27.46	53.37

Results: Recommendation

Tables 4 and 5 represent the Mean Absolute Error (MAE), Root Mean Square Error (RMSE) Recall metric averaged over all the regions.

Table: 4. Summary of Recommendation Results with various Threshold Values [BookCrossing Data]

n_1	n_2	CT	f	No. of	Recall	MAE	RMSE
				Regions	(Average)	(Average)	(Average)
1000	3000	0.5	0.250	12	0.9530	0.7632	0.8544
1000	3000	0.5	0.125	12	0.9175	0.7620	0.8980
1000	5000	0.5	0.250	8	0.9540	0.7775	0.8797
1000	5000	0.5	0.125	8	0.9125	0.7779	0.9363

Results: Recommendation

Table: 5. Summary of Recommendation Results with various Threshold Values [MovieLens Data]

n_1	n_2	CT	f	No. of	Recall	MAE	RMSE
				Regions	(Average)	(Average)	(Average)
500	1000	0.5	0.250	19	0.8824	0.4435	0.6147
500	1000	0.5	0.125	19	0.9041	0.4447	0.6274
1000	3000	0.5	0.250	4	0.8731	0.4941	0.6856
1000	3000	0.5	0.125	4	0.9008	0.4982	0.6956

Results: Time Complexity

Tables 6 and 7 depicts the time complexity for a given set of parameters.

 Table: 6. Results of Recommendation [BookCrossing Data]

 $[n_1 = 1000; n_2 = 5000; CT = 0.5; f = 0.125]$

	Average	0.7779	0.9363	0.9125		
1.2.4	3075	0.7123	0.8234	0.9297	515.6	
1.2.3	1615	0.8143	0.9232	0.911	68.38	584.67
1.2.2	353	0.7882	0.8765	0.9091	0.55	
1.2.1	222	0.8812	1.134	0.8571	0.14	
1.4	1935	0.7623	0.9123	0.8996	103.7	
1.3	857	0.6823	0.9234	0.9415	9.78	3199.45
1.2	5265	0.8312	0.1.022	0.9259	2987.43	
1.1	1594	0.7514	0.8756	0.926	98.54	
No.	Users				(mins)	Time(m)
Region	Total	MAE	RMSE	Recall	Time	Cum.

Results: Time Complexity

Table: 7. Results of Recommendation [BookCrossing Data] $[n_1 = 1000; n_2 = 3000; CT = 0.5; f = 0.25]$

	Average	0.7632	0.8544	0.953		
1.2.4.4	1538	0.7598	0.8425	0.9377	81.65	
1.2.4.3	759	0.7962	0.8846	0.9358	8.28	96.76
1.2.4.2	125	0.7514	0.7929	0.9833	0.5	
1.2.4.1	653	0.6304	0.6944	0.944	6.33	
1.2.4	3075	0.7156	0.8007	0.9297	584.69	
1.2.3	1615	0.8023	0.9103	0.9515	79.75	665.27
1.2.2	353	0.7884	0.8961	0.997	0.62	
1.2.1	222	0.8822	0.9929	0.9953	0.21	
1.4	1935	0.7806	0.8786	0.9599	114.61	
1.3	857	0.6776	0.7381	0.9346	10.78	3458.22
1.2	5265	0.8123	0.9834	0.9444	3221.33	
1.1	1594	0.7613	0.8379	0.9225	111.5	
No.	Users				(mins)	Time(m)
Region	Total	MAE	RMSE	Recall	Time	Cum.

Conclusion

- Employed a splitting technique to first divide the locations based on the correlation value
- Experimental analysis using real datasets shows that our model is efficient and scalable.
- Provides quality recommendations and also minimizes the computations