Matrix Factorization and Movie Recommendations

Luis Serrano
@luis_likes_math

Yannet Interian @interian

Code

https://github.com/yanneta/pytorch-tutorials/blob/master/collaborative-filtering-nn.ipynb

2015

yanneta/pytorch-tutorials 10 commits

yanneta/dl-course 1 commit

Collaborative Filtering with Neural Networks

In this notebook we will write a matrix factorization model in pytorch to solve a recommendation problem. Then we will write a more general neural model for the same problem.

The MovieLens dataset (ml-latest-small) describes 5-star rating and free-text tagging activity from MovieLens, a movie recommendation service. It contains 100004 ratings and 1296 tag applications across 9125 movies. https://grouplens.org/datasets/movielens/. To get the data:

wget http://files.grouplens.org/datasets/movielens/ml-latest-small.zip

MovieLens dataset

```
[1]: from pathlib import Path
 import pandas as pd
 import numpy as np

[2]: PATH = Path("/Users/yinterian/teaching/deeplearning/data/ml-latest-small/")
 list(PATH.iterdir())

:[2]: [PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/links.csv'),
 PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/movies.csv'),
 PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/ratings.csv'),
 PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/README.txt'),
 PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/tags.csv'),
 PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/tiny_training2.csv'),
 PosixPath('/Users/yinterian/teaching/deeplearning/data/ml-latest-small/tiny_training2.csv')]

[3]: [1] head $PATH/ratings.csv
```


Binge-worthy TV Shows

Comedies

TV Action & Adventure

New Releases

Netflix Universe

Ana

Betty

Movie 1

Movie 2

Movie 3

Carlos

Dana

Movie 4

Movie 5

Netflix ratings

Movie 5

M1	M2	M3	M4	M5
1	3	2	5	4
2	1	1	1	5
3	2	3	1	5
2	4	1	5	2

How do humans behave?

M 1	M 2	M 3	M 4	M 5
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3

M 1	M 2	M 3	M 4	M 5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

M1	M2	M3	M4	M5
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3

$$A = B = C = D$$

$$M1 = M2 = M3 = M4 = M5$$

How do humans behave?

M 1	M 2	M 3	M 4	M 5
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3

M 1	M 2	M 3	M 4	M 5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

M 1	M 2	M 3	M 4	M 5
1	3	2	5	4
2	1	1	1	5
3	2	3	1	5
2	4	1	5	2

M1	M2	M3	M4	M5
1	3	2	5	4
2	1	1	1	5
3	2	3	1	5
2	4	1	5	2

M1

M2

M3

M4

M5

How do humans behave?

M 1	M 2	M 3	M 4	M 5
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3
3	3	3	3	3

M 1	M 2	M 3	M 4	M 5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

M1	M2	M3	M4	M5	
3	1	1	3	1	
3	1	1	3	1	

M1	M2	M3	M4	M5
3			3	
1			1	
3			3	
4			4	

M1 = M4

Mall Cop

Observe and Report

M1	M2	M3	M4	M5
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

M1	M2	M3	M4	M5
	1	1		1
	2	4		3
	1	1		1
	3	5		4

M5 = Average(M2, M3)

Guessing ratings

Recommender Systems

M1	M2	M3	M4	M5
3	3	3	3	3
3	3	3	3	3
3	3	3	?	3
3	3	3	3	3

$$M1 = M2 = M3 = M4 = M5$$

Recommender Systems

M1	M2	M3	M4	M5	
3	1	1	3	1	•
1	2	4	1	3	
3	1	1	3		•
4	3	5	4	4	

Movie 5

Question: How do we figure out all these depencencies?

Answer: Matrix Factorization

Factorization

 $6 \times 4 = 24$

this x that =

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

Features

Has a Sad Dog

Comedy

Sexy Canadian Ryan

Big Boat

Meryl Streep

Action

Scary

Features

Dot Product

3

Dot Product

Betty

3

Dot Product

Categories

		Action
M1	3	1
M2	1	2
M3	1	4
M4	3	1
M5	1	3

Categories

		Action
M1	3	1
M2	1	2
M3	1	4
M4	3	1
M5	1	3

Categories

	Comedy	Action	Com	edy Action		Movie 5
M1	3	1		Action Action	Dana	
M2	1	2			1 +	3 = 4
M3	1	4				
M4	3	1				
M5	1	3				

	Comedy	Action
M1	3	1
M2	1	2
M3	1	4
M4	3	1
M5	1	3

Comedy	Action

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

Factorization

 $6 \times 4 = 24$

M1	M2	M3	M4	M5		
3	1	1	3	1		
1	2	4	1	3		
3	1	1	3	1		
4	3	5	4	4		

	M1	M2	M3	M4	M5
Comedy	3	1	1	3	1
Action	1	2	4	1	3

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

	M1	M2	M3	M4	M5
Comedy	3	1	1	3	1
Action	1	2	4	1	3

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

Storage

Matrix Factorization

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

2000 Users

100 Features

1000 Movies

2000 Users

Quiz: How many parameters (arrows)?

20 parameters

18 parameters

Quiz: How many parameters?

Quiz: How many parameters?

2000 users

2000x100 = 200,000 parameters 300,000 parameters 100 features

 $100 \times 1000 = 100,000 \text{ parameters}$

1000 movies

Storage?

2M parameters

300K parameters

How to find the right factorization?

Gradient Descent

Matrix Factorization

	M1	M2	M3	M4	M5
Comedy	3	1	1	3	1
Action	1	2	4	1	3

1

	Comedy	Action
A	1	0
B	0	1
O	1	0
D	1	1

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

	IVI	M2	M3	M4	M5
F1	1.2	3.1	0.3	2.5	0.2
F2	2.4	1.5	4.4	0.4	1.1

1.2	\times 0.2	+ 2	.4 x	0.5	= 1	.44
-----	--------------	-----	------	-----	-----	-----

	F1	F2
	0.2	0.5
B	0.3	0.4
C	0.7	8.0
D	0.4	0.5

M1	M2	M3	M4	M5
1.44	1.37	2.26	0.7	0.59
1.32	1.53	1.85	0.91	0.5
2.76	3.37	3.73	2.07	1.02
1.68	1.99	2.32	1.2	0.63

	M1	M2	M3	M4	M5
F1	1.2	3.1	0.3	2.5	0.2
F2	2.4	1.5	4.4	0.4	1.1

	F1	F2
A	0.2	0.5
B	0.3	0.4
C	0.7	8.0
D	0.4	0.5

M1	M2	M3	M4	M5
1.44	1.37	2.26	0.7	0.59
1.32	1.53	1.85	0.91	0.5
2.76	3.37	3.73	2.07	1.02
1.68	1.99	2.32	1.2	0.63

	1	M2	M3	M4	M5
F1	112	3.1	0.3	2.5	0.2
F2	2.4	1.5	4.4	0.4	1.1

$1.2 \times 0.2 + 2.4 \times 0.5 = 1.44$	1.2	x C)_2	+ 2	4 x	0.5	= 1	_44
--	-----	-----	-----	-----	-----	-----	-----	-----

	F1	F2
A	0.2	0.5
B	0.3	0.4
O	0.7	8.0
D	0.4	0.5

M1	M2	M3	M4	M5	
1.44					

	M	M2	M3	M4	M5
F1	1	3.1	0.3	2.5	0.2
F2	2.5	1.5	4.4	0.4	1.1

	F1	F2
A	0.3	0.6
B	0.3	0.4
C	0.7	0.8
D	0.4	0.5

M1	M2	M3	M4	M5

	M	M2	M3	M4	M5
F1	1	3.1	0.3	2.5	0.2
F2	2.5	1.5	4.4	0.4	1.1

$$1.4 \times 0.3 + 2.5 \times 0.6 = 1.92$$

	F1	F2
A	0.3	0.6
B	0.3	0.4
C	0.7	0.8
D	0.4	0.5

M1	M2	M3	M4	M5	
1.92					

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

	M	M2	M3	M4	M5
F1	1	3.1	0.3	2.5	0.2
F2	2.5	1.5	4.4	0.4	1.1

$1.4 \times 0.3 + 2.5 \times 0.6 = 1.92$	1	.4 ×	0.3	+ 2	2.5	x (0.6	=	1	.9
--	---	------	-----	-----	-----	-----	-----	---	---	----

	F1	F2
	0.3	0.6
B	0.3	0.4
C	0.7	0.8
D	0.4	0.5

M1	M2	M3	M4	M5
1.92	1.83			

	M1	M2	M3	M4	M5
F1	1.4	311	0.3	2.5	0.2
F2	2.5	15	4.4	0.4	1.1

$3.1 \times 0.3 + 1.5 \times$	U.D		.83
-------------------------------	-----	--	-----

	F1	F2
A	0.3	0.6
B	0.3	0.4
C	0.7	0.8
D	0.4	0.5

M1	M2	M3	M4	M5	
1.92	1.83				
					•

Error function

You were wrong by 10.3

You were wrong by 5.32

You were wrong by 1.23

Matrix Factorization

	Comedy	Action
A	1	0
B	0	1
C	1	0
D	1	1

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

Error Function

	M1	M2	M3	M4	M5
F1	1.2	3.1	0.3	2.5	0.2
F2	2.4	1.5	4.4	0.4	1.1

	F1	F2
A	0.2	0.5
B	0.3	0.4
C	0.7	0.8
D	0.4	0.5

M1	M2	M3	M4	M5	
1.44					

Error = $(3 - 1.44)^2$

M1	M2	M3	M4	M5
3	1	1	3	1
1	2	4	1	3
3	1	1	3	1
4	3	5	4	4

Error Function

	M1	12	M3	M4	M5
F1	1.2	1-1-	0.3	2.5	0.2
F2	2.4	15	4.4	0.4	1.1

	Error = $(3 - 1.44)^2$
Derivative	$+(1-1.37)^2$
	+

	F1	F2
A	0.2	0.5
B	0.3	0.4
C	0.7	0.8
D	0.4	0.5

M1	M2	M3	M4	M5	
1.44	1.37				

Summary: How to use this?

	M1	M2	M3	M4	M5
F1	3	1	1	3	1
F2	1	2	4	1	3

	F1	F2
A	1	0
B	0	1
C	1	0
D	1	1

	M1	M2	M3	M4	M5
	3	1	1	3	1
B	1	2	4	1	3
C	3	1	1	3	1
	4	3	5	4	4

M3

Free Course Previews

0

Thank you!

Luis Serrano

@luis_likes_math

www.youtube.com/c/LuisSerrano

luisguiserrano.github.io

www.udacity.com

