Case Study 4: Collaborative Filtering

Collaborative Filtering Matrix Completion Alternating Least Squares

Machine Learning for Big Data CSE547/STAT548, University of Washington Emily Fox May 7th, 2015

©Emily Fox 2015

Matrix Completion Problem

X_{ij} known for black cells
X_{ij} unknown for white cells
Rows index users
Columns index movies

• Filling missing data?

**Rows index users
Columns index movies

**Rows index users
**Columns index movies

**Rows index users
**Ro

Matrix Completion via Rank Minimization

- Given observed values: (u, v, ruv) ∈ X some ruv = ?
- · Find matrix , ← filled in (not sparse)
- Such that: $0uv = ruv \quad \forall ruv \neq ?$ match ratings observed in X
- · But... want low-rank &
- Two issues:

 NP-hard

 you can 4 hope to get exact matching

 ©Emily Fox 2015

Approximate Matrix Completion

- Minimize squared error:

 Velax hardints
 - (Other loss functions are possible)

 min Z (Duv-ruv)

 allow for some error
- Choose rank k: $\int_{0}^{\infty} = n \lim_{k \to \infty} \int_{0}^{\infty} \int$
- Optimization problem:

non-convex opter problem ... local optima only

Coordinate Descent for Matrix Factorization

$$\min_{L,R} \sum_{(u,v): r_{uv} \neq ?} (L_u \cdot R_v - r_{uv})^2$$

- Fix movie factors optimize for user factors
- First observation:

©Emily Fox 2015

Minimizing Over User Factors

Coordinate Descent for Matrix Factorization: Alternating Least-Squares

$$\min_{L,R} \sum_{(u,v):r_{uv}\neq ?} (L_u \cdot R_v - r_{uv})^2 + \lambda_u \| L \| + \lambda_v \| R \|$$

- Fix movie factors, optimize for user factors
 - Independent least-squares over users $\min_{L_u} \sum_{v \in V_v} (L_u \cdot R_v r_{uv})^2 + \lambda_u \| \mathcal{L} \|$
- Fix user factors, optimize for movie factors
 - Independent least-squares over movies

$$\min_{R_v} \sum_{u \in U_v} (L_u \cdot R_v - r_{uv})^2 + \lambda_v \| \mathbf{r} \|$$

- System may be underdetermined: use regularization
- · Converges to local optima

©Emily Fox 2015

Effect of Regularization $\|A\|_{\mathcal{L}} = \|\sum_{i \neq j} \|A\|_{\mathcal{L}}$ $\min_{L,R} \sum_{(u,v):r_{uv} \neq ?} (L_u \cdot R_v - r_{uv})^2 + \lambda_u \|L\| + \lambda_v \|R\|$ \mathbf{R}' \mathbf{R}'

What you need to know...

- Matrix completion problem for collaborative filtering
- Over-determined -> low-rank approximation
- Rank minimization is NP-hard
- Minimize least-squares prediction for known values for given rank of matrix
 - Must use regularization
- Coordinate descent algorithm = "Alternating Least Squares"

©Emily Fox 2015

Case Study 4: Collaborative Filtering

SGD for Matrix Completion Matrix-norm Minimization

Machine Learning for Big Data CSE547/STAT548, University of Washington **Emily Fox**

May 7th, 2015

Stochastic Gradient Descent

$$\min_{L,R} F(L,R) = \min_{L,R} \frac{1}{2} \sum_{r_{uv}} (L_u \cdot R_v - r_{uv})^2 + \frac{\lambda_u}{2} ||L||_F^2 + \frac{\lambda_v}{2} ||R||_F^2$$

- Observe one rating at a time $r_{uv}^{(k)}$ $\epsilon_k = L_u^{(k)} \cdot R_v^{(k)} r_{uv}^{(k)}$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u Lu$$

$$\frac{\partial F}{\partial Lu} = E_t R_v + \lambda_u R_v$$

• Gradient observing r_{uv} : $\frac{\partial F}{\partial Lu} = \mathcal{E}_{t} R_{v} + \lambda_{u} L_{u}$ $\frac{\partial F}{\partial R_{v}} = \mathcal{E}_{t} L_{u} + \lambda_{v} R_{v}$ • Updates: $\begin{bmatrix} L_{u} \\ L_{u} \\ R_{v} \end{bmatrix} = \begin{bmatrix} L_{u} \\ L_{u} \\ L_{u} \end{bmatrix} = \begin{bmatrix} L_{u} \\ L_{u} \\ L_{u}$

Local Optima v. Global Optima

We are solving:

$$\min_{L,R} \sum_{r_{uv}} (L_u \cdot R_v - r_{uv})^2 + \lambda_u ||L||_F^2 + \lambda_v ||R||_F^2$$

We (kind of) wanted to solve:

- Which is NP-hard...
 - How do these things relate???

Eigenvalue Decompositions for PSD Matrices

- Given a (square) symmetric positive semidefinite matrix:

 Eigenvalues: $\lambda_1, \dots, \lambda_d \ge 0$ Thus rank is:

Thus rank is:
$$|\{\lambda_i : \lambda_i > 0\}| = ||\lambda||_0$$
Approximation:
$$||\lambda||_0 \approx ||\lambda||_1 = \sum_{i > 1} |\lambda_i| = \sum_{$$

y of trace:

$$trace(\theta) = \sum_{i=1}^{d} \lambda_i$$

Thus, approximate rank minimization by:

©Emily Fox 2015

Generalizing the Trace Trick

- Non-square matrices ain't got no trace
- For (square) positive semidefinite matrices, eigendecomposition:

$$\delta \hat{\theta} = P \Lambda P^{-1} \operatorname{diag}(\lambda)$$

For rectangular matrices, singular value decomposition:

Nuclear norm:

$$\|\theta\|_{*} = \sum_{i=1}^{n} \sigma_{i}(\theta)$$

nuclear norm

Nuclear Norm Minimization

Optimization problem:

Possible to relax equality constraints: (relaxation)

Both are convex problems! (solved by semidefinite programming)

©Emily Fox 2015

15

Analysis of Nuclear Norm

Nuclear norm minimization = convex relaxation of rank minimization:

 $\min_{\Omega} \ rank(\Theta) \qquad \min_{\Theta} \ ||\Theta||_*$

$$r_{uv} = \Theta_{uv}, \forall r_{uv} \in X, r_{uv} \neq ?$$
 $r_{uv} = \Theta_{uv}, \forall r_{uv} \in X, r_{uv} \neq ?$

- Theorem [Candes, Recht '08]:
 - If there is a true matrix of rank k,
 - And, we observe at least

random entries of true matrix

- Then true matrix is recovered exactly with high probability via convex nuclear norm minimization!
 - Under certain conditions

©Emily Fox 2015

Nuclear Norm Minimization vs. Direct (Bilinear) Low Rank Solutions

• Nuclear norm minimization:
$$\min_{\Theta} \sum_{r_{uv}} (\Theta_{uv} - r_{uv})^2 + \lambda ||\Theta||_* \qquad (*)$$

$$\quad \text{Convex, global opt. Close to truth}$$

$$\quad \text{- Annoying because:} \qquad \quad \text{- Overy large } (\$B \text{ patries in Netfix})$$

$$\quad \text{- SDP solvers are very slow (but ytame)}$$

$$\quad \text{- Instead:} \qquad \min_{L,R} \sum_{r_{uv}} (L_u \cdot R_v - r_{uv})^2 + \lambda_u ||L||_F^2 + \lambda_v ||R||_F^2$$

$$\quad \text{- Annoying because:} \qquad \quad \text{- Manoying because:}$$

What you need to know...

- Stochastic gradient descent for matrix factorization
- Norm minimization as convex relaxation of rank minimization
 - Trace norm for PSD matrices
 - Nuclear norm in general
- Intuitive relationship between nuclear norm minimization and direct (bilinear) minimization

Case Study 4: Collaborative Filtering

Nonnegative Matrix Factorization Projected Gradient

Machine Learning for Big Data CSE547/STAT548, University of Washington Emily Fox May 6th, 2015

©Emily Fox 2015

19

be negative

Nonnegative Matrix Factorization

Just like before, but

$$\min_{\substack{L \geq 0, R \geq 0 \\ r_{uv}}} \sum_{r_{uv}} (L_u \cdot R_v - r_{uv})^2 + \lambda_u ||L||_F^2 + \lambda_v ||R||_F^2$$

- Constrained optimization problem
 - Many, many, many, many solution methods... we'll check out a simple one

©Emily Fox 2015

21

Recall: Projected Gradient

- Standard optimization:
 - Want to minimize: $\min_{\Theta} f(\Theta)$
 - Use, e.g., gradient updates:

$$\Theta^{(t+1)} \leftarrow \Theta^{(t)} - \eta_t \nabla f(\Theta^{(t)})$$

- Constrained optimization:
 - Given convex set C of feasible solutions
 - Want to find minima within C: $\min f(\Theta)$

$$\Theta \in \mathcal{C}$$

- Projected gradient:
 - Take a gradient step (ignoring constraints):

$$\tilde{\theta}^{(t+1)} \leftarrow \theta^{(t)} - \mathcal{N}_t \nabla f(\theta^{(t)})$$

- Projection into feasible set:

$$T(c(b)) = arg min || \theta - B||_2^2 \leftarrow often easy to compute (always)$$

$$\theta^{(t+1)} = T(c(b)) = T(c(b))$$
©Emily Fox 2015

Projected Stochastic Gradient Descent for Nonnegative Matrix Factorization

$$\min_{L \ge 0, R \ge 0} \frac{1}{2} \sum_{r_{uv}} (L_u \cdot R_v - r_{uv})^2 + \frac{\lambda_u}{2} ||L||_F^2 + \frac{\lambda_v}{2} ||R||_F^2$$

Gradient step observing r_{uv} ignoring constraints:

$$\begin{bmatrix} \tilde{L}_u^{(t+1)} \\ \tilde{R}_v^{(t+1)} \end{bmatrix} \leftarrow \begin{bmatrix} (1 - \eta_t \lambda_u) L_u^{(t)} - \eta_t \epsilon_t R_v^{(t)} \\ (1 - \eta_t \lambda_v) R_v^{(t)} - \eta_t \epsilon_t L_u^{(t)} \end{bmatrix}$$

- Convex set: $L_u \ge 0$ $R_v \ge 0$ $\forall u, v$

The
$$(\theta)$$
 = arg min $\|\theta - \beta\|_2^2$ = totally ind. problems per dimension whiteshold $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$ $((4+1))$

What you need to know...

- In many applications, want factors to be nonnegative
- Corresponds to constrained optimization problem
- Many possible approaches to solve, e.g., projected gradient

Case Study 4: Collaborative Filtering

Cold Start Problem

Machine Learning for Big Data CSE547/STAT548, University of Washington Emily Fox May 6th, 2015

©Emily Fox 2015

25

Cold-Start Problem

• Challenge: Cold-start problem (new movie or user)

• Methods: use features of movie/user

©Emily Fox 2015

Cold-Start Problem More Formally

Consider a new user u' and predicting that user's ratings

 No previous observations ru'v = ? Y V

- Objective considered so far:

No previous observations
$$\min_{L,R} \frac{1}{2} \sum_{r_{uv}} (L_u \cdot R_v - r_{uv})^2 + \frac{\lambda_u}{2} ||L||_F^2 + \frac{\lambda_v}{2} ||R||_F^2$$
 Ontimal user factor:

Optimal user factor:

Predicted user ratings:

An Alternative Formulation

- A simpler model for collaborative filtering
 - We would not have this issue if we assumed all users were identical

create movie feature vector

$$\phi(v) = \begin{pmatrix} \text{action'}, & 1994 & Tarantino} \\ \text{gente}, & \text{year'}, & \text{director} \end{pmatrix}$$

- What dimension should w be? same length as movie feature vertor
- Fit linear model:

For all users u, $ruv \approx W \cdot \phi(v)$ - Minimize:

only

param of min $\geq (w \cdot \phi(v) - ruv)^2 + \lambda \|w\|$ Lasto

Lasto

Personalization

If we don't have any observations about a user, use wisdom of the crowd
 Address cold-start problem

For user u', predict run = W. p(v)

- · Clearly, not all users are the same
- Just as in personalized click prediction, consider model with global and userspecific parameters

Consider user-specific deviations wu from the crowd w init to 0

run = (w+wu) · p(v)

• As we gain more information about the user, forget the crowd

Wy more informed

©Emily Fox 2015

29

User Features...

• In addition to movie features, may have information about the user:

 $\phi(u) = (25 F, MSL, A[†], ...)$ age gender education big data

• Combine with features of movie:

 $\phi(u,v) = (-\phi(u) \cdots \phi(v) \cdots (ross features)$

Unified linear model:

 $r_{uv} = (w + w_u) \cdot \phi(u, v)$

©Emily Fox 2015

Feature-Based Approach vs. **Matrix Factorization**

- Feature-based approach:
 - Feature representation of user and movies fixed
 - Can address cold-start problem

- Matrix factorization approach:
 - Suffers from cold-start problem
 - User & movie features are learned from data

A unified model: combine both ideas

31

Unified Collaborative Filtering via SGD

$$\begin{split} \min_{L,R,w,\{w_u\}_u} \frac{1}{2} \sum_{r_{uv}} (L_u \cdot R_v + (w + w_u) \cdot \phi(u,v) - r_{uv})^2 \\ + \frac{\lambda_u}{2} ||L||_F^2 + \frac{\lambda_v}{2} ||R||_F^2 + \frac{\lambda_w}{2} ||w||_2^2 + \frac{\lambda_{wu}}{2} \sum_{u} ||w_u||_2^2 \end{split}$$

- Gradient step observing $r_{uv}^{(4)}$ $= \begin{cases} L_u^{(t+1)} \\ R_v^{(t+1)} \end{cases} \leftarrow \begin{bmatrix} (1 \eta_t \lambda_u) L_u^{(t)} \eta_t \mathcal{E}_t R_v^{(t)} \\ (1 \eta_t \lambda_v) R_v^{(t)} \eta_t \mathcal{E}_t L_u^{(t)} \end{bmatrix}$
- For wand w_u : $\nabla F^{(e)} = E_+ \phi(u_v v) + \lambda_w w^{(e)}$

What you need to know...

- Cold-start problem
- Feature-based methods for collaborative filtering
 - Help address cold-start problem
- Unified approach

©Emily Fox 2015