Recommender Systems & Embeddings

Charles Ollion - Olivier Grisel

Outline

Recommender Systems

Outline

Recommender Systems

Embeddings

Outline

Recommender Systems

Embeddings

Architecture and Regularization

Recommend contents and products

Movies on Netflix and YouTube, weekly playlist and related Artists on Spotify, books on Amazon, related apps on app stores, "Who to Follow" on twitter...

Recommend contents and products

Movies on Netflix and YouTube, weekly playlist and related Artists on Spotify, books on Amazon, related apps on app stores, "Who to Follow" on twitter...

Prioritized social media status updates

Recommend contents and products

Movies on Netflix and YouTube, weekly playlist and related Artists on Spotify, books on Amazon, related apps on app stores, "Who to Follow" on twitter...

Prioritized social media status updates

Personnalized search engine results

Recommend contents and products

Movies on Netflix and YouTube, weekly playlist and related Artists on Spotify, books on Amazon, related apps on app stores, "Who to Follow" on twitter...

Prioritized social media status updates

Personnalized search engine results

Personnalized ads and RTB

RecSys 101

Content-based vs Collaborative Filtering (CF)

Content-based: user metadata (gender, age, location...) and item metadata (year, genre, director, actors)

RecSys 101

Content-based vs Collaborative Filtering (CF)

Content-based: user metadata (gender, age, location...) and item metadata (year, genre, director, actors)

Collaborative Filtering: passed user/item interactions: stars, plays, likes, clicks

RecSys 101

Content-based vs Collaborative Filtering (CF)

Content-based: user metadata (gender, age, location...) and item metadata (year, genre, director, actors)

Collaborative Filtering: passed user/item interactions: stars, plays, likes, clicks

Hybrid systems: CF + metadata to mitigate the cold-start problem

Explicit: positive and negative feedback

- Examples: review stars and votes
- Regression metrics: Mean Square Error, Mean Absolute Error...

Explicit: positive and negative feedback

- Examples: review stars and votes
- Regression metrics: Mean Square Error, Mean Absolute Error...

Implicit: positive feedback only

- Examples: page views, plays, comments...
- Ranking metrics: ROC AUC, precision at rank, NDCG...

Implicit feedback much more **abundant** than explicit feedback

Implicit feedback much more **abundant** than explicit feedback

Explicit feedback does not always reflect actual user behaviors

 Self-declared independent movie enthusiast but watch a majority of blockblusters

Implicit feedback much more **abundant** than explicit feedback

Explicit feedback does not always reflect actual user behaviors

 Self-declared independent movie enthusiast but watch a majority of blockblusters

Implicit feedback can be **negative**

- Page view with very short dwell time
- Click on "next" button

Implicit feedback much more **abundant** than explicit feedback

Explicit feedback does not always reflect actual user behaviors

 Self-declared independent movie enthusiast but watch a majority of blockblusters

Implicit feedback can be **negative**

- Page view with very short dwell time
- Click on "next" button

Implicit (and Explicit) feedback distribution **impacted by UI/UX changes** and the **RecSys deployment** itself.

Matrix Factorization for CF

$$L(U, V) = \sum_{(i,j) \in D} ||r_{i,j} - \mathbf{u}_i^T \cdot \mathbf{v}_j||_2^2 + \lambda(||U||_2^2 + ||V||_2^2)$$

ullet Train U and V on observed ratings data $r_{i,j}$

Embeddings

- Text: characters, words, bigrams...
- Recommender Systems: item ids, user ids
- Any categorical descriptor: tags, movie genres, visited URLs, skills on a resume, product categories...

- Text: characters, words, bigrams...
- Recommender Systems: item ids, user ids
- Any categorical descriptor: tags, movie genres, visited URLs, skills on a resume, product categories...

- Text: characters, words, bigrams...
- Recommender Systems: item ids, user ids
- Any categorical descriptor: tags, movie genres, visited URLs, skills on a resume, product categories...

- Text: characters, words, bigrams...
- Recommender Systems: item ids, user ids
- Any categorical descriptor: tags, movie genres, visited URLs, skills on a resume, product categories...

Notation:

Symbol s in vocabulary V

One-hot representation

 $onehot(\text{'salad'}) = [0, 0, 1, \dots, 0] \in \{0, 1\}^{|V|}$

One-hot representation

$$onehot(\text{'salad'}) = [0, 0, 1, \dots, 0] \in \{0, 1\}^{|V|}$$

- ullet Sparse, discrete, large dimension |V|
- Each axis has a meaning
- Symbols are equidistant from each other

Embedding

embedding('salad') = $[3.28, -0.45, \dots 7.11] \in \mathbb{R}^d$

Embedding

embedding('salad') =
$$[3.28, -0.45, \dots 7.11] \in \mathbb{R}^d$$

- Continuous and dense
- Can represent a huge vocabulary in low dimension, typically: $d \in \{16, 32, \dots, 4096\}$
- Axis have no meaning a priori
- Embedding metric can capture semantic distance

Embedding

embedding('salad') =
$$[3.28, -0.45, \dots 7.11] \in \mathbb{R}^d$$

- Continuous and dense
- Can represent a huge vocabulary in low dimension, typically: $d \in \{16, 32, \dots, 4096\}$
- Axis have no meaning a priori
- Embedding metric can capture semantic distance

Neural Networks compute transformations on continuous vectors

Implementation with Keras

Size of vocabulary n = |V|, size of embedding d

```
# input: batch of integers
Embedding(output_dim=d, input_dim=n, input_length=1)
# output: batch of float vectors
```

Implementation with Keras

Size of vocabulary n = |V|, size of embedding d

```
# input: batch of integers
Embedding(output_dim=d, input_dim=n, input_length=1)
# output: batch of float vectors
```

• Equivalent to one-hot encoding multiplied by a weight matrix $\mathbf{W} \in \mathbb{R}^{V \times K}$:

$$embedding(x) = onehot(x)$$
. **W**

Euclidean distance

$$d(x, y) = ||x - y||_2$$

- Simple with good properties
- Dependent on norm (embeddings usually unconstrained)

Euclidean distance

$$d(x, y) = ||x - y||_2$$

- Simple with good properties
- Dependent on norm (embeddings usually unconstrained)

Cosine similarity

$$cosine(x, y) = \frac{x \cdot y}{||x|| \cdot ||y||}$$

- Angle between points, regardless of norm
- $cosine(x, y) \in (-1, 1)$
- Expected cosine similarity of random pairs of vectors is $\boldsymbol{0}$

If x and y both have unit norms:

$$||x - y||_2^2 = 2 \cdot (1 - cosine(x, y))$$

If x and y both have unit norms:

$$||x - y||_2^2 = 2 \cdot (1 - cosine(x, y))$$

or alternatively:

$$cosine(x, y) = 1 - \frac{||x - y||_2^2}{2}$$

If x and y both have unit norms:

$$||x - y||_2^2 = 2 \cdot (1 - cosine(x, y))$$

or alternatively:

$$cosine(x, y) = 1 - \frac{||x - y||_2^2}{2}$$

Alternatively, dot product (unnormalized) is used in practice as a pseudo similarity

Visualizing Embeddings

- Visualizing requires a projection in 2 or 3 dimensions
- Objective: visualize which embedded symbols are similar

Visualizing Embeddings

- Visualizing requires a projection in 2 or 3 dimensions
- Objective: visualize which embedded symbols are similar

PCA

 Limited by linear projection, embeddings usually have complex high dimensional structure

Visualizing Embeddings

- Visualizing requires a projection in 2 or 3 dimensions
- Objective: visualize which embedded symbols are similar

PCA

 Limited by linear projection, embeddings usually have complex high dimensional structure

t-SNE

Visualizing data using t-SNE, L van der Maaten, G Hinton, *The Journal of Machine Learning Research*, 2008

t-Distributed Stochastic Neighbor Embedding

- Unsupervised, low-dimension, non-linear projection
- Optimized to keep relative distance between nearest neighbors

t-Distributed Stochastic Neighbor Embedding

- Unsupervised, low-dimension, non-linear projection
- Optimized to keep relative distance between nearest neighbors

t-SNE projection is non deterministic (depends on initialization)

- Critical parameter: perplexity, usually set to 20, 30
- See http://distill.pub/2016/misread-tsne/

Example word vectors

Visualizing Mnist

Architecture and Regularization

RecSys with Explicit Feedback

Deep RecSys Architecture

Deep RecSys with metadata

Implicit Feedback: Triplet loss

Deep Triplet Networks

- Gather a set of positive pairs user i and item j
- While model has not converged:

- Gather a set of positive pairs user i and item j
- While model has not converged:
 - Shuffle the set of pairs (i, j)

- Gather a set of positive pairs user i and item j
- While model has not converged:
 - Shuffle the set of pairs (i, j)
 - \circ For each (i, j):
 - \blacksquare Sample item k uniformly at random

- Gather a set of positive pairs user i and item j
- While model has not converged:
 - Shuffle the set of pairs (i, j)
 - \circ For each (i, j):
 - \blacksquare Sample item k uniformly at random
 - lacktriangle Call item k a negative item for user i

- Gather a set of positive pairs user i and item j
- While model has not converged:
 - Shuffle the set of pairs (i, j)
 - \circ For each (i, j):
 - ullet Sample item k uniformly at random
 - lacktriangle Call item k a negative item for user i
 - lacktriangle Train model on triplet (i, j, k)

Deep Neural Networks for YouTube Recommendations https://research.google.com/pubs/pub45530.html

Size of the embeddings

Size of the embeddings

Depth of the network

Size of the embeddings

Depth of the network

 L_2 penalty on embeddings

Size of the embeddings

Depth of the network

 L_2 penalty on embeddings

Dropout

- ullet Randomly set activations to 0 with probability p
- Bernoulli mask sampled for a forward pass / backward pass pair
- Typically only enabled at training time

Dropout

(a) Standard Neural Net

(b) After applying dropout.

Dropout: A Simple Way to Prevent Neural Networks from Overfitting, Srivastava et al.,

Dropout

Interpretation

- Reduces the network dependency to individual neurons
- More redundant representation of data

Ensemble interpretation

- Equivalent to training a large ensemble of shared-parameters, binary-masked models
- Each model is only trained on a single data point

Dropout

At test time, multiply weights by p to keep same level of activation

Overfitting Noise

A bit of Dropout

Too much: Underfitting

Implementation with Keras

```
model = Sequential()
model.add(Dense(hidden_size, input_shape, activation='relu'))
model.add(Dropout(p=0.5))
model.add(Dense(hidden_size, activation='relu'))
model.add(Dropout(p=0.5))
model.add(Dense(output_size, activation='softmax'))
```

Ethical Considerations of Recommender Systems

Ethical Considerations

Amplification of existing discriminatory and unfair behaviors / bias

- Example: gender bias in ad clicks (fashion / jobs)
- Using the firstname as a predictive feature

Ethical Considerations

Amplification of existing discriminatory and unfair behaviors / bias

- Example: gender bias in ad clicks (fashion / jobs)
- Using the firstname as a predictive feature

Amplification of the filter bubble and opinion polarization

- People tend to unfollow people they don't agree with
- Ranking / filtering systems can further amplify this issue

Call to action

Designing Ethical Recommender Systems

- Wise modeling choices (e.g. use of "firstname" as feature)
- Conduct internal audits to detect fairness issues
- Learning representations that actively enforce fairness?

Call to action

Designing Ethical Recommender Systems

- Wise modeling choices (e.g. use of "firstname" as feature)
- Conduct internal audits to detect fairness issues
- Learning representations that actively enforce fairness?

Transparency

- Educate decision makers and the general public
- How to allow users to assess fairness by themselves?
- How to allow for independent audits while respecting the privacy of users?

Call to action

Designing Ethical Recommender Systems

- Wise modeling choices (e.g. use of "firstname" as feature)
- Conduct internal audits to detect fairness issues
- Learning representations that actively enforce fairness?

Transparency

- Educate decision makers and the general public
- How to allow users to assess fairness by themselves?
- How to allow for independent audits while respecting the privacy of users?

Lab 2: Room C017 and F900 in 15min!