Factorization Machines

Steffen Rendle

Current affiliation: Google Inc. Work was done at University of Konstanz

MLConf, November 14, 2014

Steffen Rendle 1 / 53

Factorization Models & Polynomial Regression Factorization Models

Linear/ Polynomial Regression Comparison

Factorization Machines

Applications

Summary

Steffen Rendle 2 / 53

Matrix Factorization

Example for data:

0000000000000

Movie

Matrix Factorization:

$$\hat{Y} := W H^t, \quad W \in \mathbb{R}^{|U| \times k}, H \in \mathbb{R}^{|I| \times k}$$

k is the rank of the reconstruction.

Factorization Machines

Matrix Factorization

Example for data:

Movie

Matrix Factorization:

$$\hat{Y} := W H^{t}, \quad W \in \mathbb{R}^{|U| \times k}, H \in \mathbb{R}^{|I| \times k}$$

$$\hat{y}(u, i) = \hat{y}_{u,i} = \sum_{f=1}^{k} w_{u,f} h_{i,f} = \langle \mathbf{w}_{u}, \mathbf{h}_{i} \rangle$$

k is the rank of the reconstruction.

Steffen Rendle 3 / 53

Matrix Factorization & Extensions

Example for data:

В

Movie NH SW ST ... 3 1 ? ...

. . .

$$\hat{y}^{\mathsf{MF}}(u,i) := \sum_{f=1}^{k} v_{u,f} v_{i,f} = \langle \mathbf{v}_{u}, \mathbf{v}_{i} \rangle$$

Steffen Rendle 4 / 53

Matrix Factorization & Extensions

Example for data:

Movie TI NH SW ST ... A 5 3 1 ? ... P 7 7 4 5 ... C 1 7 5 ?

Examples for models:

$$\begin{split} \hat{y}^{\mathsf{MF}}(u,i) &:= \sum_{f=1}^k v_{u,f} v_{i,f} = \langle \mathbf{v}_u, \mathbf{v}_i \rangle \\ \hat{y}^{\mathsf{SVD}++}(u,i) &:= \left\langle \mathbf{v}_u + \sum_{j \in N(u)} \mathbf{v}_j, \mathbf{v}_i \right\rangle \\ \hat{y}^{\mathsf{Fact-KNN}}(u,i) &:= \frac{1}{|R(u)|} \sum_{j \in R(u)} r_{u,j} \langle \mathbf{v}_i, \mathbf{v}_j \rangle \end{split}$$

Steffen Rendle 4 / 53

Example for data:

00000000000000

Movie NH SW ST . . .

Examples for models:

$$\begin{split} \hat{y}^{\mathsf{MF}}(u,i) &:= \sum_{f=1}^k \mathsf{v}_{u,f} \mathsf{v}_{i,f} = \langle \mathbf{v}_u, \mathbf{v}_i \rangle \\ \hat{y}^{\mathsf{SVD}++}(u,i) &:= \left\langle \mathbf{v}_u + \sum_{j \in N(u)} \mathbf{v}_j, \mathbf{v}_i \right\rangle \\ \hat{y}^{\mathsf{Fact-KNN}}(u,i) &:= \frac{1}{|R(u)|} \sum_{j \in R(u)} r_{u,j} \langle \mathbf{v}_i, \mathbf{v}_j \rangle \end{split}$$

$$\hat{y}^{\mathsf{timeSVD}}(u, i, t) := \langle \mathbf{v}_u + \mathbf{v}_{u, t}, \mathbf{v}_i \rangle$$

$$\hat{y}^{\mathsf{timeTF}}(u, i, t) := \sum_{f=1}^k v_{u, f} \ v_{i, f} \ v_{t, f}$$

. . .

Example for data:

Beatles A Day in Life member wrote wrote McCartney Lennon wrote Any Time wrote Stranglehold Mindbenders Stewart

Examples for models:

$$\hat{y}^{\mathsf{PARAFAC}}(s,p,o) := \sum_{f=1}^k \mathbf{v}_{s,f} \mathbf{v}_{p,f} \mathbf{v}_{o,f}$$

$$\hat{y}^{\mathsf{PITF}}(s,p,o) := \langle \mathbf{v}_s, \mathbf{v}_p \rangle + \langle \mathbf{v}_s, \mathbf{v}_o \rangle + \langle \mathbf{v}_p, \mathbf{v}_o \rangle$$
...

Triples of Subject, Predicate, Object

[illustration from Drumond et al. 2012]

Sequential Factorization Models

Example for data:

Examples for models:

$$\hat{y}^{\mathsf{FMC}}(u, i, t) := \sum_{I \in B_{t-1}} \langle \mathbf{v}_{I}, \mathbf{v}_{I} \rangle$$

$$\hat{y}^{\mathsf{FPMC}}(u, i, t) := \langle \mathbf{v}_{u}, \mathbf{v}_{i} \rangle + \sum_{I \in B_{t-1}} \langle \mathbf{v}_{i}, \mathbf{v}_{I} \rangle$$
...

Steffen Rendle 6 / 53

Factorization Models: Discussion

Advantages

- ► Can estimate interactions between two (or more) variables even if the cross is not observed.
- ▶ E.g. user × movie, current product × next product, user × query × url, ...

Factorization Models: Discussion

Advantages

- Can estimate interactions between two (or more) variables even if the cross is not observed.
- ► E.g. user × movie, current product × next product, user × query × url, ...

▶ Downsides

- ► Factorization models are usually build specifically for each problem.
- Learning algorithms and implementations are tailored to individual models.

Outline

Factorization Models & Polynomial Regression

Linear/ Polynomial Regression

Data and Variable Representation

Many standard ML approaches work with real valued feature vectors as input. It allows to represent, e.g.:

- ► any number of variables
- categorical domains by using dummy indicator variables
- numerical domains
- set-categorical domains by using dummy indicator variables

Using this representation allows to apply a wide variety of standard models (e.g. linear regression, SVM, etc.).

Steffen Rendle 9 / 53

Linear Regression

- ▶ Let $\mathbf{x} \in \mathbb{R}^p$ be an input vector with p predictor variables.
- ► Model equation:

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i$$

► Model parameters:

$$w_0 \in \mathbb{R}, \quad \mathbf{w} \in \mathbb{R}^p$$

 $\mathcal{O}(p)$ model parameters.

Steffen Rendle 10 / 53

Polynomial Regression

- ▶ Let $\mathbf{x} \in \mathbb{R}^p$ be an input vector with p predictor variables.
- ► Model equation (degree 2):

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i x_i + \sum_{i=1}^p \sum_{j \geq i}^p w_{i,j} x_i x_j$$

► Model parameters:

$$w_0 \in \mathbb{R}, \quad \mathbf{w} \in \mathbb{R}^p, \quad \mathbf{W} \in \mathbb{R}^{p \times p}$$

 $\mathcal{O}(p^2)$ model parameters.

Steffen Rendle 11/53

Factorization Models & Polynomial Regression

Factorization Models
Linear/ Polynomial Regression

Comparison

Factorization Machines

Applications

Summary

Steffen Rendle 12 / 53

Matrix/ Tensor data can be represented by feature vectors:

Movie TI NH SW ST ... A 5 3 1 ? ... P 7 4 5 ... C 1 ? 5 ?

Steffen Rendle 13 / 53

Representation: Matrix/ Tensor vs. Feature Vectors

Matrix/ Tensor data can be represented by feature vectors:

#	User	Movie	Rating
1	Alice	Ti tanic	5
2	A lice	Notting Hill	3
3	A lice	Star Wars	1
4	Bob	Star Wars	4
5	Bob	Star Trek	5
6	Charlie	Ti tanic	1
7	Charlie	Star Wars	5

Applications

Matrix/ Tensor data can be represented by feature vectors:

#	User	Movie	Rating	
1	Alice	Ti tanic	5	
2	Alice	Notting Hill	3	
3	Alice	Star Wars	1	
4	Bob	Star Wars	4	\Rightarrow
5	Bob	Star Trek	5	
6	Charlie	Ti tanic	1	
7	Charlie	Star Wars	5	

Factorization Models & Polynomial Regression

000000000000000

Applying regression models to this data leads to:

Steffen Rendle 14 / 53

Applying regression models to this data leads to:

Linear regression:
$$\hat{y}(\mathbf{x}) = w_0 + w_u + w_i$$

Steffen Rendle 14 / 53

Application to Sparse Feature Vectors

Applying regression models to this data leads to:

 $\hat{y}(\mathbf{x}) = w_0 + w_u + w_i$ Linear regression:

Polynomial regression: $\hat{y}(\mathbf{x}) = w_0 + w_{ii} + w_{ij} + w_{ij}$

Application to Sparse Feature Vectors

Applying regression models to this data leads to:

Linear regression: $\hat{y}(\mathbf{x}) = w_0 + w_u + w_i$

Polynomial regression: $\hat{y}(\mathbf{x}) = w_0 + w_u + w_i + w_{u,i}$

Matrix factorization: $\hat{y}(u, i) = \langle \mathbf{w}_u, \mathbf{h}_i \rangle$

Steffen Rendle 14 / 53

For the data of the example:

► Linear regression has no user-item interaction.

Steffen Rendle 15 / 53

Application to Sparse Feature Vectors

For the data of the example:

- ► Linear regression has no user-item interaction.
 - ▶ ⇒ Linear regression is not expressive enough.

Application to Sparse Feature Vectors

For the data of the example:

- ► Linear regression has no user-item interaction.
 - ▶ ⇒ Linear regression is not expressive enough.
- ▶ Polynomial regression includes pairwise interactions but cannot estimate them from the data.

Application to Sparse Feature Vectors

For the data of the example:

- ► Linear regression has no user-item interaction.
 - ▶ ⇒ Linear regression is not expressive enough.
- ▶ Polynomial regression includes pairwise interactions but cannot estimate them from the data.
 - ▶ $n \ll p^2$: number of cases is much smaller than number of model parameters.

Application to Sparse Feature Vectors

For the data of the example:

- ► Linear regression has no user-item interaction.
 - ► ⇒ Linear regression is not expressive enough.
- Polynomial regression includes pairwise interactions but cannot estimate them from the data.

Factorization Machines

- n ≪ p²: number of cases is much smaller than number of model parameters.
- ► Max.-likelihood estimator for a pairwise effect is:

$$w_{i,j} = \begin{cases} y - w_0 - w_i - w_u, & \text{if } (i,j,y) \in S. \\ \text{not defined}, & \text{else} \end{cases}$$

Steffen Rendle 15 / 53

Application to Sparse Feature Vectors

For the data of the example:

- ► Linear regression has no user-item interaction.
 - ► ⇒ Linear regression is not expressive enough.
- Polynomial regression includes pairwise interactions but cannot estimate them from the data.

Factorization Machines

- ▶ $n \ll p^2$: number of cases is much smaller than number of model parameters.
- ► Max.-likelihood estimator for a pairwise effect is:

$$w_{i,j} = \begin{cases} y - w_0 - w_i - w_u, & \text{if } (i,j,y) \in S. \\ \text{not defined}, & \text{else} \end{cases}$$

 Polynomial regression cannot generalize to any unobserved pairwise effect.

Steffen Rendle 15 / 53

Outline

Factorization Models & Polynomial Regression

Factorization Machines

Factorization Machines Model

Examples
Properties
Learning

libFM Software

Applications

Summary

Steffen Rendle 16 / 53

- ▶ Let $\mathbf{x} \in \mathbb{R}^p$ be an input vector with p predictor variables.
- ► Model equation (degree 2):

$$\hat{\mathbf{y}}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, \mathbf{x}_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, \mathbf{x}_i \, \mathbf{x}_j$$

► Model parameters:

$$w_0 \in \mathbb{R}, \quad \mathbf{w} \in \mathbb{R}^p, \quad \mathbf{V} \in \mathbb{R}^{p \times k}$$

[Rendle 2010, Rendle 2012]

- ▶ Let $\mathbf{x} \in \mathbb{R}^p$ be an input vector with p predictor variables.
- ► Model equation (degree 2):

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

► Model parameters:

$$w_0 \in \mathbb{R}, \quad \mathbf{w} \in \mathbb{R}^p, \quad \mathbf{V} \in \mathbb{R}^{p \times k}$$

Compared to Polynomial regression:

► Model equation (degree 2):

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i x_i + \sum_{i=1}^p \sum_{j \geq i}^p w_{i,j} x_i x_j$$

► Model parameters:

$$w_0 \in \mathbb{R}, \quad \mathbf{w} \in \mathbb{R}^p, \quad \mathbf{W} \in \mathbb{R}^{p \times p}$$

[Rendle 2010, Rendle 2012]

Steffen Rendle 17 / 53

- ▶ Let $\mathbf{x} \in \mathbb{R}^p$ be an input vector with p predictor variables.
- ► Model equation (degree 2):

$$\hat{\mathbf{y}}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, \mathbf{x}_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, \mathbf{x}_i \, \mathbf{x}_j$$

► Model parameters:

$$w_0 \in \mathbb{R}, \quad \mathbf{w} \in \mathbb{R}^p, \quad \mathbf{V} \in \mathbb{R}^{p \times k}$$

[Rendle 2010, Rendle 2012]

- ▶ Let $\mathbf{x} \in \mathbb{R}^p$ be an input vector with p predictor variables.
- ► Model equation (degree 3):

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$
$$+ \sum_{i=1}^p \sum_{j>i}^p \sum_{l>j}^p \sum_{f=1}^k v_{i,f}^{(3)} \, v_{j,f}^{(3)} \, v_{l,f}^{(3)} \, x_i \, x_j \, x_l$$

► Model parameters:

$$w_0 \in \mathbb{R}$$
, $\mathbf{w} \in \mathbb{R}^p$, $\mathbf{V} \in \mathbb{R}^{p \times k}$, $\mathbf{V}^{(3)} \in \mathbb{R}^{p \times k}$

[Rendle 2010, Rendle 2012]

Steffen Rendle 17 / 53

Factorization Machines: Discussion

- ► FMs work with real valued input.
- ► FMs include variable interactions like polynomial regression.

Factorization Machines

- Model parameters for interactions are factorized.
- ▶ Number of model parameters is $\mathcal{O}(k p)$ (instead of $\mathcal{O}(p^2)$ for poly. regr.).

Steffen Rendle 18 / 53

Outline

Factorization Machines

Factorization Machines

Examples

Matrix Factorization and Factorization Machines

Two categorical variables encoded with real valued predictor variables:

With this data, the FM is identical to MF with biases¹:

$$\hat{y}(\mathbf{x}) = w_0 + w_u + w_i + \underbrace{\langle \mathbf{v}_u, \mathbf{v}_i \rangle}_{\mathsf{ME}}$$

Steffen Rendle 20 / 53

¹libFM, k = 128, MCMC inference, Netflix RMSE=0.8937

RDF-Triple Prediction with Factorization Machines

Three categorical variables encoded with real valued predictor variables:

	Feature vector x													
X ⁽¹⁾	1	0	0		1	0	0	0		1	0	0	0	
X ⁽²⁾	1	0	0		0	1	0	0		0	1	0	0	
X ⁽³⁾	1	0	0		0	0	1	0		0	0	0	1	
X ⁽⁴⁾	0	1	0		0	0	1	0		0	0	1	0	
X ⁽⁵⁾	0	1	0		0	0	0	1		0	0	1	0	
X ⁽⁶⁾	0	0	1		1	0	0	0		1	0	0	0	
X ⁽⁷⁾	0	0	1		0	0	1	0		0	0	0	1	
	S1	S2 Sub			P1	P2 Pr	P3 edica	P4 ite	-:-	01	O2 C	O3 bject	O4 t	

With this data, the FM is equivalent to the PITF model:

$$\hat{y}(\mathbf{x}) := w_0 + w_s + w_p + w_o + \langle \mathbf{v}_s, \mathbf{v}_p \rangle + \langle \mathbf{v}_s, \mathbf{v}_o \rangle + \langle \mathbf{v}_p, \mathbf{v}_o \rangle$$

[PITF: Rendle et al. 2010, WSDM Best Student Paper, ECML 2009 Best DC Award]

Steffen Rendle

Factorization Models & Polynomial Regression

Factorization Models & Polynomial Regression

Two categorical variables and time as linear predictor:

The FM model would correspond to:

$$\hat{y}(\mathbf{x}) := w_0 + w_i + w_u + t \ w_{\mathsf{time}} + \langle \mathbf{v}_u, \mathbf{v}_i \rangle + t \ \langle \mathbf{v}_u, \mathbf{v}_{\mathsf{time}} \rangle + t \ \langle \mathbf{v}_i, \mathbf{v}_{\mathsf{time}} \rangle$$

Steffen Rendle

Time with Factorization Machines

Two categorical variables and time discretized in bins (b(t)):

The FM model would correspond to:²

$$\hat{y}(\mathbf{x}) := w_0 + w_i + w_u + w_{b(t)} + \langle \mathbf{v}_u, \mathbf{v}_i \rangle + \langle \mathbf{v}_u, \mathbf{v}_{b(t)} \rangle + \langle \mathbf{v}_i, \mathbf{v}_{b(t)} \rangle$$

Steffen Rendle

²libFM, k = 128, MCMC inference, Netflix RMSE=0.8873

$\overline{}$	Feature vector x													
X ⁽¹⁾	1	0	0		1	0	0	0		0.3	0.3	0.3	0	
X ⁽²⁾	1	0	0		0	1	0	0		0.3	0.3	0.3	0	
X ⁽³⁾	1	0	0		0	0	1	0		0.3	0.3	0.3	0	
X ⁽⁴⁾	0	1	0		0	0	1	0		0	0	0.5	0.5	
X ⁽⁵⁾	0	1	0		0	0	0	1		0	0	0.5	0.5	
X ⁽⁶⁾	0	0	1		1	0	0	0		0.5	0	0.5	0	
X ⁽⁷⁾	0	0	1		0	0	1	0		0.5	0	0.5	0	
	A B C TI NH SW ST TI NH SW Other Movie													

With this data, the FM³ is identical to:

$$\hat{y}(\mathbf{x}) = \underbrace{w_0 + w_u + w_i + \langle \mathbf{v}_u, \mathbf{v}_i \rangle + \frac{1}{\sqrt{|N_u|}} \sum_{l \in N_u} \langle \mathbf{v}_i, \mathbf{v}_l \rangle}_{\text{SVD}_{l} + \frac{1}{\sqrt{|N_u|}} \sum_{l \in N_u} \left(w_l + \langle \mathbf{v}_u, \mathbf{v}_l \rangle + \frac{1}{\sqrt{|N_u|}} \sum_{l' \in N_u, l' > l} \langle \mathbf{v}_l, \mathbf{v}_l' \rangle \right)$$

³libFM, k = 128, MCMC inference, Netflix RMSE=0.8865

[Koren, 2008]

Factorizing Personalized Markov Chains (FPMC)

Two categorical variables (u,i), one set categorical (B_{t-1}) :

Sequential Baskets

Applications

FM is equivalent to

$$\hat{y}(\mathbf{x}) := w_0 + w_u + w_i + \frac{1}{|B_{t-1}|} \sum_{j \in B_{t-1}} w_j + \langle \mathbf{v}_u, \mathbf{v}_i \rangle + \frac{1}{|B_{t-1}|} \sum_{j \in B_{t-1}} \langle \mathbf{v}_i, \mathbf{v}_j \rangle + \dots$$

[Rendle et al. 2010, WWW Best Paper]

Steffen Rendle 24 /

Outline

Factorization Machines

Properties

Steffen Rendle 25 / 53

Computation Complexity

Factorization Machine model equation:

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

▶ Trivial computation: $\mathcal{O}(p^2 k)$

Steffen Rendle 26 / 53

Computation Complexity

Factorization Machine model equation:

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

- ▶ Trivial computation: $\mathcal{O}(p^2 k)$
- ▶ Efficient computation can be done in: $\mathcal{O}(p k)$

Steffen Rendle 26 / 53

Computation Complexity

Factorization Machine model equation:

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

Factorization Machines

- ▶ Trivial computation: $\mathcal{O}(p^2 k)$
- ▶ Efficient computation can be done in: O(p k)
- ▶ Making use of many zeros in \mathbf{x} even in: $\mathcal{O}(N_z(\mathbf{x}) k)$, where $N_z(\mathbf{x})$ is the number of non-zero elements in vector \mathbf{x} .

Steffen Rendle 26 / 53

Efficient Computation

The model equation of an FM can be computed in $\mathcal{O}(p k)$.

Steffen Rendle

Efficient Computation

The model equation of an FM can be computed in $\mathcal{O}(p k)$.

Proof:

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^p w_i \, x_i + \sum_{i=1}^p \sum_{j>i}^p \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

$$= w_0 + \sum_{i=1}^p w_i \, x_i + \frac{1}{2} \sum_{f=1}^k \left[\left(\sum_{i=1}^p x_i \, v_{i,f} \right)^2 - \sum_{i=1}^p \left(x_i \, v_{i,f} \right)^2 \right]$$

Steffen Rendle 27 / 53

Efficient Computation

The model equation of an FM can be computed in $\mathcal{O}(p k)$.

Proof:

$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^{p} w_i \, x_i + \sum_{i=1}^{p} \sum_{j>i}^{p} \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

$$= w_0 + \sum_{i=1}^{p} w_i \, x_i + \frac{1}{2} \sum_{f=1}^{k} \left[\left(\sum_{i=1}^{p} x_i \, \mathbf{v}_{i,f} \right)^2 - \sum_{i=1}^{p} \left(x_i \, \mathbf{v}_{i,f} \right)^2 \right]$$

- ▶ In the sums over i, only non-zero x_i elements have to be summed up $\Rightarrow \mathcal{O}(N_z(\mathbf{x}) k)$.
- ▶ (The complexity of polynomial regression is $\mathcal{O}(N_z(\mathbf{x})^2)$.)

Steffen Rendle 27 / 53

Multilinearity

FMs are multilinear:

$$\forall \theta \in \Theta = \{w_0, w_1, \dots, w_p, v_{1,1}, \dots, v_{p,k}\} : \quad \hat{y}(\mathbf{x}, \theta) = h_{(\theta)}(\mathbf{x}) \, \theta + g_{(\theta)}(\mathbf{x})$$

Factorization Machines

where $g_{(\theta)}$ and $h_{(\theta)}$ do not depend on the value of θ .

Steffen Rendle 28 / 53

Multilinearity

FMs are multilinear:

$$\forall \theta \in \Theta = \{w_0, w_1, \dots, w_p, v_{1,1}, \dots, v_{p,k}\} : \quad \hat{y}(\mathbf{x}, \theta) = h_{(\theta)}(\mathbf{x}) \, \theta + g_{(\theta)}(\mathbf{x})$$

where $g_{(\theta)}$ and $h_{(\theta)}$ do not depend on the value of θ .

E.g. for second order effects ($\theta = v_{l,f}$):

$$\hat{y}(\mathbf{x}, v_{l,f}) := \underbrace{w_0 + \sum_{i=1}^{p} w_i \, x_i + \sum_{i=1}^{p} \sum_{j=i+1}^{p} \sum_{\substack{f'=1 \ (f' \neq f) \lor (l \notin \{i,j\})}}^{k} v_{i,f'} \, v_{j,f'} \, x_i \, x_j}_{+ \, v_{l,f} \, \underbrace{x_l \sum_{i=1, i \neq l} v_{i,f} \, x_i}_{h_{(v_l,f)}(\mathbf{x})}}$$

Steffen Rendle 28 / 53

Factorization Models & Polynomial Regression

Factorization Machines

Mode

Examples

Properties

Learning

libFM Software

Applications

Summary

Steffen Rendle 29 / 53

Learning

Using these properties, learning algorithms can be developed:

- ► L2-regularized regression and classification:
 - ► Stochastic gradient descent [Rendle, 2010]
 - Alternating least squares/ Coordinate Descent [Rendle et al., 2011, Rendle 2012]
 - Markov Chain Monte Carlo (for Bayesian FMs) [Freudenthaler et al. 2011, Rendle 2012]
- ► L2-regularized ranking:
 - ► Stochastic gradient descent [Rendle, 2010]

All the proposed learning algorithms have a runtime of $\mathcal{O}(k \, N_z(X) \, i)$, where i is the number of iterations and $N_z(X)$ the number of non-zero elements in the design matrix X.

Steffen Rendle 30 / 53

Stochastic Gradient Descent (SGD)

► For each training case $(\mathbf{x}, y) \in S$, SGD updates the FM model parameter θ using:

Factorization Machines

$$\theta' = \theta - \alpha \left((\hat{y}(\mathbf{x}) - y) h_{(\theta)}(\mathbf{x}) + \lambda_{(\theta)} \theta \right)$$

- $ightharpoonup \alpha$ is the learning rate / step size.
- \blacktriangleright $\lambda_{(\theta)}$ is the regularization value of the parameter θ .
- ► SGD can easily be applied to other loss functions.

[Rendle, 2010]

Coordinate Descent (CD)

 \triangleright CD updates each FM model parameter θ using:

Factorization Machines

$$\theta' = \frac{\sum_{(\mathbf{x}, y) \in S} (y - g_{(\theta)}(\mathbf{x})) h_{(\theta)}(\mathbf{x})}{\sum_{(\mathbf{x}, y) \in S} h_{(\theta)}^2(\mathbf{x}) + \lambda_{(\theta)}}$$

- ▶ Using caches of intermediate results, the runtime for updating all model parameters is $\mathcal{O}(k N_z(X))$.
- ▶ CD can be extended to classification [Rendle, 2012].

[Rendle et al., 2011]

Gibbs Sampling (MCMC)

▶ Gibbs sampling with a block for each FM model parameter θ :

$$\theta|S,\Theta \setminus \{\theta\} \sim \mathcal{N}\left(\frac{\alpha \sum_{(\mathbf{x},y) \in S} (y - g_{(\theta)}(\mathbf{x})) h_{(\theta)}(\mathbf{x})}{\alpha \sum_{(\mathbf{x},y) \in S} h_{(\theta)}^{2}(\mathbf{x}) + \lambda_{(\theta)}}, \frac{1}{\alpha \sum_{(\mathbf{x},y) \in S} h_{(\theta)}^{2}(\mathbf{x}) + \lambda_{(\theta)}}\right)$$

- ▶ Mean is the same as for CD \Rightarrow computational complexity is also $\mathcal{O}(k N_z(X))$.
- ▶ MCMC can be extended to classification using link functions.

[Freudenthaler et al. 2011, Rendle 2012]

Learning Regularization Values

Standard FM with priors.

Two level FM with hyperpriors.

[Freudenthaler et al., 2011]

Steffen Rendle 34 / 53

Factorization Models & Polynomial Regression

Factorization Machines

Mode

Examples

Properties

Learning

libFM Software

Applications

Summary

Steffen Rendle 35 / 53

libEM Software

libFM is an implementation of FMs

- ▶ Model: second-order FMs
- ► Learning/ inference: SGD, ALS, MCMC
- Classification and regression
- ▶ Uses the same data format as LIBSVM, LIBLINEAR [Lin et. al], SVMlight [Joachims].

Factorization Machines

- Supports variable grouping.
- ▶ Open source: GPLv3.

Outline

Factorization Models & Polynomial Regression

Factorization Machines

Applications

Recommender Systems

Link Prediction in Social Network Clickthrough Prediction Personalized Ranking Student Performance Prediction Kaggle Competitions

Summary

Steffen Rendle 37 / 53

(Context-aware) Rating Prediction

- ► Main variables:
 - ► User ID (categorical)
 - ► Item ID (categorical)
- ► Additional variables:
 - ▶ time
 - ▶ mood
 - ► user profile
 - ▶ item meta data
 - ▶ ...
- ► Examples: Netflix prize, Movielens, KDDCup 2011

Steffen Rendle 38 / 53

Factorization Machines

Public Leaderboard

- \blacktriangleright k=128 factors, 512 MCMC samples (no burnin phase, initialization from random)
- ► MCMC inference (no hyperparameters (learning rate, regularization) to specify)

Steffen Rendle 39 / 53

0000000000000000

Netflix Prize

Method (Name)	Ref.	Learning Method	k	Quiz RMSE
Models using user ID and item ID				
Probabilistic Matrix Factorization	[14, 13]	Batch GD	40	*0.9170
Probabilistic Matrix Factorization	[14, 13]	Batch GD	150	0.9211
Matrix Factorization	[6]	Variational Bayes	30	*0.9141
Matchbox	[15]	Variational Bayes	50	*0.9100
ALS-MF	[7]	ALS	100	0.9079
ALS-MF	[7]	ALS	1000	*0.9018
SVD/ MF	[3]	SGD	100	0.9025
SVD/ MF	[3]	SGD	200	*0.9009
Bayesian Probablistic Matrix Factorization	[13]	MCMC	150	0.8965
(BPMF)				
Bayesian Probablistic Matrix Factorization	[13]	MCMC	300	*0.8954
(BPMF)				
FM, pred. var: user ID, movie ID	-	МСМС	128	0.8937
Models using implicit feedback				
Probabilistic Matrix Factorization with Cons-	[14]	Batch GD	30	*0.9016
traints				
SVD++	[3]	SGD	100	0.8924
SVD++	[3]	SGD	200	*0.8911
BSRM/F	[18]	MCMC	100	0.8926
BSRM/F	[18]	MCMC	400	*0.8874
FM, pred. var: user ID, movie ID, impl.	-	MCMC	128	0.8865

Steffen Rendle 40 / 53

Netflix Prize

Method (Name)	Ref.	Learning Method	k	Quiz RMSE
Models using time information				
Bayesian Probabilistic Tensor Factorization (BPTF)	[17]	MCMC	30	*0.9044
FM, pred. var: user ID, movie ID, day	-	МСМС	128	0.8873
Models using time and implicit feedback				
timeSVD++	[5]	SGD	100	0.8805
timeSVD++	[5]	SGD	200	*0.8799
FM, pred. var: user ID, movie ID, day, impl.	-	MCMC	128	0.8809
FM, pred. var: user ID, movie ID, day, impl.	-	МСМС	256	0.8794
Assorted models				
BRISMF/UM NB corrected	[16]	SGD	1000	*0.8904
BMFSI plus side information	[8]	MCMC	100	*0.8875
timeSVD++ plus frequencies	[4]	SGD	200	0.8777
timeSVD++ plus frequencies	[4]	SGD	2000	*0.8762
FM, pred. var: user ID, movie ID, day, impl.,	-	MCMC	128	0.8779
freq., lin. day				
FM, pred. var: user ID, movie ID, day, impl., freq., lin. day	-	МСМС	256	0.8771

Steffen Rendle 40 / 53

Outline

Factorization Models & Polynomial Regression

Factorization Machines

Applications

Recommender Systems

Link Prediction in Social Networks

Clickthrough Prediction
Personalized Ranking
Student Performance Prediction
Kaggle Competitions

Summary

Steffen Rendle 41/53

Link Prediction in Social Networks

- ► Main variables:
 - ► Actor A ID
 - ► Actor B ID
- ► Additional variables:
 - ► profiles
 - actions
 - ▶ ...

Steffen Rendle 42 / 53

KDDCup 2012: Track 1

- \blacktriangleright k=22 factors, 512 MCMC samples (no burnin phase, initialization from random)
- MCMC inference (no hyperparameters (learning rate, regularization) to specify)

[Awarded 2nd place (out of 658 teams)]

Steffen Rendle 43 / 53

Outline

Factorization Models & Polynomial Regression

Factorization Machines

Applications

Recommender Systems
Link Prediction in Social Networks

Clickthrough Prediction

Personalized Ranking Student Performance Prediction Kaggle Competitions

Summary

Steffen Rendle 44 / 53

Clickthrough Prediction

- ► Main variables:
 - ► User ID
 - ► Query ID
 - ► Ad/ Link ID
- ► Additional variables:
 - query tokens
 - ▶ user profile
 - ▶ ...

Steffen Rendle 45 / 53

KDDCup 2012: Track 2

Model	Inference	wAUC (public)	wAUC (private)
ID-based model $(k = 0)$	SGD	0.78050	0.78086
Attribute-based model $(k = 8)$	MCMC	0.77409	0.77555
Mixed model $(k = 8)$	SGD	0.79011	0.79321
Final ensemble	n/a	0.79857	0.80178

Ensemble

- ► Rank positions (not predicted clickthrough rates) are used.
- ► The MCMC attribute-based model and different variations of the SGD models are included.

46 / 53

[Awarded 3rd place (out of 171 teams)]

Outline

Applications

Personalized Ranking

Steffen Rendle 47 / 53

- ▶ Problem: Recommend given names.
- ► Main variables:
 - ► User ID
 - ► Name ID
- ► Additional variables:
 - session info
 - string representation for each name
 - ▶ ...
- ► FM approach won 1st place (online track) and 2nd (offline track).

Steffen Rendle 48 / 53

Factorization Models & Polynomial Regression

Factorization Machines

Applications

Recommender Systems
Link Prediction in Social Networks
Clickthrough Prediction
Personalized Ranking
Student Performance Prediction

Student Performance Prediction

Kaggle Competitions

Summary

Steffen Rendle 49 / 53

▶ Main variables:

Factorization Models & Polynomial Regression

- ▶ Student ID
- ► Question ID
- ► Additional variables:
 - question hierarchy
 - sequence of questions
 - ► skills required
- ► Examples: KDDCup 2010, Grockit Challenge⁴ (FM placed 1st/241)

⁴http://www.kaggle.com/c/WhatDoYouKnow

Factorization Models & Polynomial Regression

Factorization Machines

Factorization Machines

Applications

Recommender Systems
Link Prediction in Social Networks
Clickthrough Prediction
Personalized Ranking
Student Performance Prediction

Kaggle Competitions

Summary

Steffen Rendle 51 / 53

Kaggle Competitions

FMs have been successfully applied to several Kaggle competitions:

Factorization Machines

- ► Criteon Display Advertising Challenge: 1st place (team '3 idiots').
- ▶ Blue Book for Bulldozers: 1st place (team 'Leustagos & Titericz').
- ► EMI Music Data Science Hackathon: 2nd place (team 'lns').

Steffen Rendle 52 / 53

Summary

- Factorization machines combine linear/polynomial regression with factorization models.
- ► Feature interactions are learned with a low rank representation.
- ▶ Estimation of unobserved interactions is possible.
- ► Factorization machines can be computed efficiently and have high prediction quality.

Steffen Rendle 53 / 53

L. Drumond, S. Rendle, and L. Schmidt-Thieme.

Predicting rdf triples in incomplete knowledge bases with tensor factorization.

In *Proceedings of the 27th Annual ACM Symposium on Applied Computing*, SAC '12, pages 326–331, New York, NY, USA, 2012. ACM.

C. Freudenthaler, L. Schmidt-Thieme, and S. Rendle.

Bayesian factorization machines.

In NIPS workshop on Sparse Representation and Low-rank Approximation, 2011.

Y. Koren.

Factorization meets the neighborhood: a multifaceted collaborative filtering model.

In KDD '08: Proceeding of the 14th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 426–434, New York, NY, USA, 2008. ACM.

Y. Koren.

The bellkor solution to the netflix grand prize. 2009.

Steffen Rendle 53 / 53

Y. Koren.

Collaborative filtering with temporal dynamics.

In KDD '09: Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 447–456, New York, NY, USA, 2009. ACM.

Y. J. Lim and Y. W. Teh.

Variational Bayesian approach to movie rating prediction. In *Proceedings of KDD Cup and Workshop*, 2007.

I. Pilászy, D. Zibriczky, and D. Tikk.

Fast als-based matrix factorization for explicit and implicit feedback datasets.

In RecSys '10: Proceedings of the fourth ACM conference on Recommender systems, pages 71–78, New York, NY, USA, 2010. ACM.

I. Porteous, A. Asuncion, and M. Welling.

Bayesian matrix factorization with side information and dirichlet process mixtures.

In Proceedings of the Twenty-Fourth AAAI Conference on Artificial Intelligence, AAAI 2010, pages 563–568, 2010.

S. Rendle.

Factorization machines.

In *Proceedings of the 2010 IEEE International Conference on Data Mining*, ICDM '10, pages 995–1000, Washington, DC, USA, 2010. IEEE Computer Society.

S. Rendle.

Factorization machines with libFM.

ACM Trans. Intell. Syst. Technol., 3(3):57:1–57:22, May 2012.

S. Rendle, C. Freudenthaler, and L. Schmidt-Thieme. Factorizing personalized markov chains for next-basket recommendation

In WWW '10: Proceedings of the 19th international conference on World wide web, pages 811–820, New York, NY, USA, 2010. ACM.

S. Rendle, Z. Gantner, C. Freudenthaler, and L. Schmidt-Thieme. Fast context-aware recommendations with factorization machines. In *Proceedings of the 34th ACM SIGIR Conference on Reasearch and Development in Information Retrieval*. ACM, 2011.

R. Salakhutdinov and A. Mnih.

Bayesian probabilistic matrix factorization using Markov chain Monte Carlo.

In *Proceedings of the 25th international conference on Machine learning*, ICML '08, pages 880–887, New York, NY, USA, 2008. ACM.

R. Salakhutdinov and A. Mnih.

Probabilistic matrix factorization.

In J. Platt, D. Koller, Y. Singer, and S. Roweis, editors, *Advances in Neural Information Processing Systems 20*, pages 1257–1264, Cambridge, MA, 2008. MIT Press.

D. H. Stern, R. Herbrich, and T. Graepel.

Matchbox: large scale online bayesian recommendations.

In Proceedings of the 18th international conference on World wide web, WWW '09, pages 111–120, New York, NY, USA, 2009. ACM.

G. Takács, I. Pilászy, B. Németh, and D. Tikk. Scalable collaborative filtering approaches for large recommender systems.

J. Mach. Learn. Res., 10:623-656, June 2009.

Steffen Rendle 53 / 53

L. Xiong, X. Chen, T.-K. Huang, J. Schneider, and J. G. Carbonell. Temporal collaborative filtering with bayesian probabilistic tensor factorization.

In Proceedings of the SIAM International Conference on Data Mining, pages 211–222. SIAM, 2010.

S. Zhu, K. Yu, and Y. Gong. Stochastic relational models for large-scale dyadic data using MCMC.

In D. Koller, D. Schuurmans, Y. Bengio, and L. Bottou, editors, *Advances in Neural Information Processing Systems 21*, pages 1993–2000, 2009.

Steffen Rendle 53 / 53