

Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

Recommender Systems

Recommender System

Making recommendations

Predicting movie ratings

User rates movies using one to five stars

	1	2010				×		ĺ
Movie	Alice(1)	Bob(2)	Carol(3)	Dave(4)		*	*	,
Love at last	5	5	0	0		*	*	
Romance forever	5	?	?	0		*	*	
Cute puppies of love	?	4	0	?	<i>></i>	n _u =	nc).
Nonstop car chases	0	0	5	4	_	n _m	= n	١C

$$n_u = 4 \qquad \qquad r(1,1) = 1$$

$$n_m = 5$$
 $r(3,1) = 0$

$$y^{(3,2)} = 4$$

5

$$n_u = \text{no. of users}$$

$$n_m = no.$$
 of movies

$$r(i,j)=1$$
 if user j has rated movie i

$$y^{(i,j)}$$
 = rating given by
user j to movie i
(defined only if $r(i,j)=1$)

Swords vs. karate

Collaborative Filtering

Using per-item features

What if we have features of the movies?

							1		$n_m = 5$
	Movie	A	lice(1)	Bob(2)	Carol(3)	Dave(4)	x ₁ (romance)	x ₂ (action)	n = 2
_	Love at last		5	5	0	0	0.9	0	(1) [0.9]
	Romance forever		5	?	?	0	1.0	0.01	$x^{(1)} = \begin{bmatrix} 0 \end{bmatrix}$
->	Cute puppies of love		?	4	0	?	0.99	0	FO 003
	Nonstop car chases		0	0	5	4	0.1	1.0	$x^{(3)} = \begin{bmatrix} 0.99 \\ 0 \end{bmatrix}$
	Swords vs. karate	$ \ $	0	0	5	?	0	0.9	[0]

For user 1: Predict rating for movie i as: $\mathbf{w}^{(1)} \cdot \mathbf{x}^{(i)} + \mathbf{b}^{(1)}$

$$\mathbf{w}^{(1)} = \begin{bmatrix} 5 \\ 0 \end{bmatrix} \quad b^{(1)} = 0 \quad \mathbf{x}^{(3)} = \begin{bmatrix} 0.9 \\ 0 \end{bmatrix}$$

$$\rightarrow$$
 For user j : Predict user j 's rating for movie i as

$$W^{(1)} \cdot X^{(3)} + b^{(1)} = 4.95$$

$$W(j)$$
. $\chi(i)$ + $\varphi(j)$

Cost function

Notation:

```
r(i,j) = 1 if user j has rated movie i (0 otherwise)
 y^{(i,j)} = rating given by user j on movie i (if defined) <math>w^{(j)}, b^{(j)} = parameters for user j
 x^{(i)} = feature vector for movie i
 For user j and movie i, predict rating: \mathbf{w}^{(j)} \cdot \mathbf{x}^{(i)} + \mathbf{b}^{(j)}
 m^{(j)} = no. of movies rated by user j
 To learn w<sup>(j)</sup>, b<sup>(j)</sup>
```


Cost function

To learn parameters $w^{(j)}, b^{(j)}$ for user j:

$$J(w^{(j)}, b^{(j)}) = \frac{1}{2} \sum_{i:r(i,j)} (w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^2 + \frac{\lambda}{2} \sum_{k=1}^{n} (w_k^{(j)})^2$$

To learn parameters $w^{(1)}, b^{(1)}, w^{(2)}, b^{(2)}, \dots w^{(n_u)}, b^{(n_u)}$ for all users :

$$J\begin{pmatrix} w^{(1)}, & \dots, w^{(n_u)} \\ b^{(1)}, & \dots, b^{(n_u)} \end{pmatrix} = \frac{1}{2} \sum_{j=1}^{n_u} \sum_{i:r(i,j)=1}^{n_u} (w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^2 + \frac{\lambda}{2} \sum_{j=1}^{n_u} \sum_{k=1}^{n_u} (w^{(j)}_k)^2$$

Collaborative Filtering

Collaborative filtering algorithm

Problem motivation

Movie	Alice (1)	Bob (2)	Carol (3)	Dave (4)	x ₁ (romance)	x ₂ (action)
Love at last	5	5	0	0	0.9	0
Romance forever	5	?	?	0	1.0	0.01
Cute puppies of love	?	4	0	?	0.99	0
Nonstop car chases	0	0	5	4	0.1	1.0
Swords vs. karate	0	0	5	?	0	0.9

Problem motivation

Movie	Alice (1)	Bob (2)	Carol (3)	Dave (4)	x ₁ (romance)	x ₂ (action)
Love at last	5	5	0	0	?	?
Romance forever	5	?	?	0 ←	?	? $x^{(2)}$
Cute puppies of love	?	4	0	? ←	?	? $x^{(3)}$
Nonstop car chases	0	0	5	4 ←	?	?
Swords vs. karate	0	0	5	? ←	?	?

$$w^{(1)} = \begin{bmatrix} 5 \\ 0 \end{bmatrix} , w^{(2)} = \begin{bmatrix} 5 \\ 0 \end{bmatrix} , w^{(3)} = \begin{bmatrix} 0 \\ 5 \end{bmatrix} , w^{(4)} = \begin{bmatrix} 0 \\ 5 \end{bmatrix}$$
 using $w^{(j)} \cdot x^{(i)} + b^{(j)}$
$$w^{(1)} \cdot x^{(1)} \approx 5 \qquad \rightarrow \qquad x^{(1)} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$w^{(2)} \cdot x^{(1)} \approx 5 \qquad \rightarrow \qquad x^{(1)} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$w^{(3)} \cdot x^{(1)} \approx 0 \qquad \rightarrow \qquad x^{(4)} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

using
$$w^{(j)} \cdot x^{(i)} + b^{(j)}$$

 $w^{(1)} \cdot x^{(1)} \approx 5$
 $w^{(2)} \cdot x^{(1)} \approx 5$
 $w^{(3)} \cdot x^{(1)} \approx 0$
 $w^{(4)} \cdot x^{(1)} \approx 0$

Cost function

Given $w^{(1)}, b^{(1)}, w^{(2)}, b^{(2)}, \dots, w^{(n_u)}, b^{(n_u)}$

to learn
$$x^{(i)}$$

to learn
$$\underline{x^{(i)}}$$
:
$$J(x^{(i)}) = \frac{1}{2} \sum_{j:r(i,j)=1}^{n} (w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^{2} + \frac{\lambda}{2} \sum_{k=1}^{n} (x_{k}^{(i)})^{2}$$

→ To learn $x^{(1)}$, $x^{(2)}$, ..., $x^{(n_m)}$:

$$J(x^{(1)}, x^{(2)}, \dots, x^{(n_m)}) = \frac{1}{2} \sum_{i=1}^{n_m} \sum_{j: r(i,j)=1}^{n_m} (w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^2 + \frac{\lambda}{2} \sum_{i=1}^{n_m} \sum_{k=1}^{n} (x_k^{(i)})^2$$

Collaborative filtering

	Alice	Bob	Carol
Movie1	5	5	?

i=3

j=1 j=2

Cost function to learn
$$w^{(1)}$$
, $b^{(1)}$, \cdots $w^{(n_u)}$, $b^{(n_u)}$:

Cost function to learn
$$w^{(z)}, b^{(z)}, \cdots w^{(nu)}, b^{(nu)}$$
:

$$-\frac{\lambda}{2}\sum_{i=1}^{n}\sum_{k=1}^{n}\left(w_{k}^{(j)}\right)^{2}$$

$$\min_{w^{(1)},b^{(1)},\dots,w^{(n_u)},b^{(n_u)}} \frac{1}{2} \sum_{j=1}^{n_u} \sum_{i:r(i,j)=1}^{n_u} (w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^2 \left(+ \frac{\lambda}{2} \sum_{j=1}^{n_u} \sum_{k=1}^{n_u} (w_k^{(j)})^2 \right)^2$$

$$\min_{x^{(1)}, \dots, x^{(n_m)}} \frac{1}{2} \sum_{i=1}^{n_m} \sum_{j: r(i,j)=1}^{n_m} \left(w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)} \right)^2 + \frac{\lambda}{2} \sum_{i=1}^{n_m} \sum_{k=1}^{n} \left(x_k^{(i)} \right)^2$$

$$+\frac{\lambda}{2}\sum_{i=1}^{n_m}\sum_{k=1}^n\left(x_k^{(i)}\right)^2$$

Put them together:

$$\min_{\substack{w^{(1)}, \dots, w^{(n_u)} \\ b^{(1)}, \dots, b^{(n_u)} \\ x^{(1)}, \dots, x^{(n_m)}}} J(w, b, x) = \frac{1}{2} \sum_{\substack{(i,j): r(i,j)=1}}^{(w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^2 + \frac{\lambda}{2}} \sum_{j=1}^{n_u} \sum_{k=1}^{n_u} \left(w_k^{(j)}\right)^2 + \frac{\lambda}{2} \sum_{i=1}^{n_m} \sum_{k=1}^{n_m} \left(x_k^{(i)}\right)^2$$

Gradient Descent

collaborative filtering

Linear regression (course 1)

repeat {

$$w_{i} = w_{i} - \alpha \frac{\partial}{\partial w_{i}} J(w, b)$$

$$b = b - \alpha \frac{\partial}{\partial b} J(w, b)$$

$$w_{i}^{(j)} = w_{i}^{(j)} - \alpha \frac{\partial}{\partial w_{i}^{(j)}} J(w, b, x)$$

$$b^{(j)} = b^{(j)} - \alpha \frac{\partial}{\partial b^{(j)}} J(w, b, x)$$

$$x_{k}^{(i)} = x_{k}^{(i)} - \alpha \frac{\partial}{\partial x_{k}^{(i)}} J(w, b, x)$$

parameters W, b, X

x is also a parameter

Collaborative Filtering

Binary labels: favs, likes and clicks

Binary labels

Movie	Alice(1)	Bob(2)	Carol(3)	Dave(4)
Love at last	1	1	0	0
Romance forever	1	? ←	? ←	0
Cute puppies of love	? *	- 1	0	? ←
Nonstop car chases	0	0	1	1
Swords vs. karate	0	0	1	? ←
1	l			
0				
Ş				

Example applications

- \rightarrow 1. Did user j purchase an item after being shown? $|, \circ, \circ\rangle$
- \rightarrow 2. Did user j fav/like an item? 1, 0, $\stackrel{?}{>}$
- \rightarrow 3. Did user j spend at least 30sec with an item? \downarrow , \bigcirc , \nearrow
- \rightarrow 4. Did user j click on an item? 1, 0, $\stackrel{?}{>}$

Meaning of ratings:

- → 1 engaged after being shown item
- → 0 did not engage after being shown item
- ? item not yet shown

From regression to binary classification

- Previously:
- Predict $y^{(i,j)}$ as $w^{(j)} \cdot x^{(i)} + b^{(j)}$
- For binary labels:

Predict that the probability of $y^{(i,j)} = 1$ is given by $g(w^{(j)} \cdot x^{(i)} + b^{(j)})$

where
$$g(z) = \frac{1}{1+e^{-z}}$$

Cost function for binary application

Previous cost function:

$$\frac{1}{2} \sum_{(i,j):r(i,j)=1} (w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)})^2 + \frac{\lambda}{2} \sum_{i=1}^{n_m} \sum_{k=1}^n (x_k^{(i)})^2 + \frac{\lambda}{2} \sum_{j=1}^{n_u} \sum_{k=1}^n (w_k^{(j)})^2$$

Loss for binary labels
$$y^{(i,j)}$$
: $f_{(w,b,x)}(x) = g(w^{(j)} \cdot x^{(i)} + b^{(j)})$

$$L\left(f_{(w,b,x)}(x),y^{(i,j)}\right) = -y^{(i,j)}\log\left(f_{(w,b,x)}(x)\right) - \left(1-y^{(i,j)}\right)\log\left(1-f_{(w,b,x)}(x)\right)$$
Loss for single example

$$J(w,b,x) = \sum_{\substack{(i,j):r(i,j)=1}} L(f_{(w,b,x)}(x), y^{(i,j)}) \qquad \text{cost for all examples}$$

$$g(w^{(j)} \cdot x^{(i)} + b^{(j)})$$

Recommender Systems implementation

Mean normalization

Users who have not rated any movies

Movie	Alice(1)	Bob (2)	Carol (3)	Dave (4)	Eve ((5)
Love at last	5	5	0	0	?	O
Romance forever	5	?	?	0	?	O
Cute puppies of love	?	4	0	?	?	O
Nonstop car chases	0	0	5	4	?	O
Swords vs. karate	0	0	5	?	?	0

$$\frac{\min_{\substack{w^{(1), \dots, w^{(n_u)} \\ b^{(1), \dots, b^{(n_u)}} \\ x^{(1), \dots, x^{(n_m)}}}} \frac{1}{2} \sum_{(i,j): r(i,j)=1} \left(w^{(j)} \cdot x^{(i)} + b^{(j)} - y^{(i,j)} \right)^2 + \frac{\lambda}{2} \sum_{j=1}^{n_u} \sum_{k=1}^{n} \left(w_k^{(j)} \right)^2 + \frac{\lambda}{2} \sum_{i=1}^{n_m} \sum_{k=1}^{n} \left(x_k^{(i)} \right)^2$$

$$\mathbf{w}^{(s)} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad \mathbf{b}^{(s)} = 0 \quad \mathbf{w}^{(s)} \cdot \mathbf{x}^{(i)} + \mathbf{b}^{(s)} = 0$$

$$W^{(s)} = \begin{bmatrix} c \\ c \end{bmatrix}$$

Mean Normalization

For user j, on movie i predict:

$$w^{(j)} \cdot \chi^{(i)} + b^{(j)} + \mu_i$$

$$y^{(s)} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$
 $b^{(s)} = C$

$$\begin{bmatrix} 2.5 & 2.5 & -2.5 & -2.5 & ? \\ 2.5 & ? & ? & -2.5 & ? \\ ? & 2 & -2 & ? & ? \\ -2.25 & -2.25 & 2.75 & 1.75 & ? \\ -1.25 & -1.25 & 3.75 & -1.25 & ? \end{bmatrix}$$

Recommender Systems implementational detail

TensorFlow implementation

Derivatives in ML

Gradient descent algorithm

Repeat until convergence

$$\underline{w} = w - \underbrace{\partial}_{Jw} J(w,b)$$
Derivative
$$\underline{b} = b - \alpha \underbrace{\partial}_{b} J(w,b) \leftarrow \underline{b} = 0$$

Learning rate

$$J = (wx - 1)^2$$

Gradient descent algorithm

Repeat until convergence

$$w = w - \alpha \left(\frac{\partial w}{\partial w} J(w,b) \right)$$

Fix b = 0 for this example

Custom Training Loop

```
w = tf.Variable(3.0)
 Tf. variables are the parameters we want
 to optimize
y = 1.0 \# target value
 Auto Diff Auto Grad
alpha = 0.01
iterations = 30
for iter in range (iterations):
 # Use TensorFlow's Gradient tape to record the steps
 # used to compute the cost I to enable auto differentiation.
 with tf.GradientTape() as tape:
 costJ = (fwb - y)**2
 # Use the gradient tape to calculate the gradients
 # of the cost with respect to the parameter w.
 [dJdw] = tape.gradient(costJ, [w]
 # Run one step of gradient descent by updating
 # the value of w to reduce the cost.
 w.assign add(-alpha * dJdw)
 tf.variables require special function to
 modify
```

© DeepLearning.AI Stanford ONLINE Andrew Ng

Implementation in TensorFlow

Gradient descent algorithm

Repeat until convergence

```
w = w - \alpha \frac{\partial}{\partial w} J(w,b,x)
b = b - \alpha \frac{\partial}{\partial b} J(w,b,x)
x = x - \alpha \frac{\partial}{\partial x} J(w,b,x)
```

```
# Instantiate an optimizer.
optimizer = keras.optimizers.Adam(learning rate=1e-1)
iterations = 200
for iter in range(iterations):
 # Use TensorFlow's GradientTape
 # to record the operations used to compute the cost
 with tf.GradientTape() as tape:
 # Compute the cost (forward_pass is included in cost)
 cost_value = cofiCostFuncV(X, W, b, Ynorm, R, T)
 num users, num movies, lambda)
 # Use the gradient tape to automatically retrieve
 # the gradients of the trainable variables with respect to
 the loss
 grads = tape.gradient( cost value, [X,W,b]
 # Run one step of gradient descent by updating
 the value of the variables to minimize the loss.
 optimizer.apply gradients(zip(grads, [X,W,b]))
```

Dataset credit: Harper and Konstan. 2015. The MovieLens Datasets: History and Context

Collaborative Filtering

Finding related items

Finding related items

The features $x^{(i)}$ of item i are quite hard to interpret.

romance action

To find other items related to it, find item k with $x^{(k)}$ similar to $x^{(i)}$

i.e. with smallest distance

$$\sum_{l=1}^{n} \left(x_l^{(k)} - x_l^{(i)} \right)^2$$

$$\left\|x^{(k)}-x^{(i)}\right\|^2$$

$$\mathbf{x}^{(k)}$$
 $\mathbf{x}^{(i)}$

Limitations of Collaborative Filtering Cold start problem. How to

- rank new items that few users have rated?
 - show something reasonable to new users who have rated few items?
- Use side information about items or users:

- Item: Genre, movie stars, studio,
- User: Demographics (age, gender, location), expressed ? preferences, ...

Content-based Filtering

Collaborative filtering
vs
Content-based filtering

Collaborative filtering vs Content-based filtering

Collaborative filtering:

Recommend items to you based on rating of users who gave similar ratings as you

Content-based filtering:

Recommend items to you based on features of user and item to find good match

```
\gamma(i,j)=1 if user j has rated item i
\gamma(i,j) rating given by user j on item i (if defined)
```


Examples of user and item features

User features:

- → Age
- → Gender (| ho+)
- → Country (| ho+,200)
- → Movies watched (|000)
- Average rating per genre
 - ...

Movie features:

- → Year
- Genre/Genres
- Reviews
- Average rating
 - ...

Content-based filtering: Learning to match

Predict rating of user *j* on movie *i* as

Content-based Filtering

Deep learning for content-based filtering

Neural network architecture

Prediction: $\bigvee_{v}^{(j)} \cdot \bigvee_{m}^{(i)}$ $g(v_{u}^{(j)} \cdot v_{m}^{(i)})$ to predict the probability that $y^{(i,j)}$ is 1

Neural network architecture

Learned user and item vectors:

is a vector of length 32 that describes user j with features $x_u^{(j)}$

is a vector of length 32 that describes movie i with features $oldsymbol{x_m^{(i)}}$

To find movies similar to movie i:

$$\|V_{m}^{(k)} - V_{m}^{(i)}\|^{2}$$
 small $\|X^{(k)} - X^{(i)}\|^{2}$

Note: This can be pre-computed ahead of time

Advanced implementation

Recommending from a large catalogue

How to efficiently find recommendation from a large set of items?

Two steps: Retrieval & Ranking

Retrieval:

 Generate large list of plausible item candidates e.g.

- *ح*ا00 ا~
- 1) For each of the last 10 movies watched by the user, find 10 most similar movies

$$\| V_{m}^{(k)} - V_{m}^{(i)} \|^{2}$$

- 2) For most viewed 3 genres, find the top 10 movies
- 3) Top 20 movies in the country
- Combine retrieved items into list, removing duplicates and items already watched/purchased

Two steps: Retrieval & ranking

Display ranked items to user

Retrieval step

- Retrieving more items results in better performance, but slower recommendations.
- To analyse/optimize the trade-off, carry out offline experiments to see if retrieving additional items results in more relevant recommendations (i.e., $p(y^{(i,j)}) = 1$ of items displayed to user are higher).

100 500

Advanced implementation

Ethical use of recommender systems

What is the goal of the recommender system?

Recommend:

- Movies most likely to be rated 5 stars by user
- Products most likely to be purchased
- Ads most likely to be clicked on thigh bid
- Products generating the largest profit
- Video leading to maximum watch time

Ethical considerations with recommender systems

Good travel experience to more users

Squeeze customers more

Amelioration: Do not accept ads from exploitative businesses

Other problematic cases:

- Maximizing user engagement (e.g. watch time) has led to large social media/video sharing sites to amplify conspiracy theories and hate/toxicity
 - Amelioration: Filter out problematic content such as hate speech, fraud, scams and violent content
- Can a ranking system maximize your profit rather than users' welfare be presented in a transparent way?
 - → Amelioration : Be transparent with users

Content-based Filtering

TensorFlow Implementation

```
user NN = tf.keras.models.Sequential([
 tf.keras.layers.Dense(256, activation='relu'),
 tf.keras/layers.Dense/128, activation='relu'),
 tf.keras layers.Dense (32)
 item NN = tf.keras.models.Sequential([
 tf.keras.layers.Dense (256, activation='relu'),
 tf.keras/layers.Dense/128, activation='relu'),
 tf.keras layers.Dense (32
# create the user input and point to the base network
input user = tf.keras.layers.Input(shape=(num user features))
(vu = user NN(input user)
vu = tf.linalq.12 normalize(vu, axis=1)
# create the item input and point to the base network
input item = tf.keras.layers.Input(shape=(num item features))
vm = (item NN (input item)
vm = tf.linalg.12 normalize(vm, axis=1
# measure the similarity of the two vector outputs
 Prediction
output = tf.keras.layers.Dot(axes=1)([vu, vm])
# specify the inputs and output of the model
model = Model([input user, input item], output)
# Specify the cost function
cost fn = tf.keras.losses.MeanSquaredError()
```