Acknowledgement

- Slides are based on previous classes by:
 - Hanghang Tong (ASU)
 - Bing Liu (UIC)

Road Map

- Introduction
- Content-based recommendation
- Collaborative filtering based recommendation
 - K-nearest neighbor
 - Association rules
 - Matrix factorization

Introduction

- Recommender systems are widely used on the Web for recommending products and services to users.
- Most e-commerce sites have such systems.
 - and many more (bio-informatics, scholarly domain)
- These systems serve two important functions.
 - They help users deal with the information overload by giving them recommendations of products, etc.
 - They help businesses make more profits, i.e., selling more products.

E.g., movie recommendation

- The most common scenario is the following:
 - A set of users has initially rated some subset of movies (e.g., on the scale of 1 to 5) that they have already seen.
 - These ratings serve as the input. The recommendation system uses these known ratings to predict the unknown ratings that each user would give to those not rated movies by him/ her.
 - Recommendations of movies are then made to each user based on the predicted ratings.

Different variations

- In some applications, there is no rating information (one-class rec. sys) while in some others there are also additional attributes
 - about each user (e.g., age, gender, income, marital status, etc), and/or
 - about each movie (e.g., title, genre, director, leading actors or actresses, etc).
- When no rating information, the system will not predict ratings but predict the likelihood that a user will enjoy watching a movie.

The Recommendation Problem

- We have a set of users U and a set of items S to be recommended to the users.
- Let p be an utility function that measures the usefulness of item $s \in S$ to user $u \in U$, i.e.,
 - □ $p:U\times S \to R$, where R is a totally ordered set (e.g., non-negative integers or real numbers in a range)

Objective

- Learn p based on the past data
- Use p to predict the utility value of each item s (∈
 S) to each user u (∈ U)

As Prediction

- Rating prediction, i.e., predict the rating score that a user is likely to give to an item that s/he has not seen or used before. E.g.,
 - □ rating on an unseen movie. In this case, the utility of item *s* to user *u* is the rating given to *s* by *u*.
- Item prediction, i.e., predict a ranked list of items that a user is likely to buy or use.

Two basic approaches

- Content-based recommendations:
 - The user will be recommended items similar to the items the user preferred in the past;
- Collaborative filtering (or collaborative recommendations):
 - The user will be recommended items that people with similar tastes and preferences liked in the past.
- Hybrids: Combine collaborative and contentbased methods.

Road Map

- Introduction
- Content-based recommendation
- Collaborative filtering based recommendation
 - K-nearest neighbor
 - Association rules
 - Matrix factorization

Content-Based Recommendation

- Perform item recommendations by predicting the utility of items for a particular user based on how "similar" the items are to those that he/she liked in the past. E.g.,
 - In a movie recommendation application, a movie may be represented by such features as specific actors, director, genre, subject matter, etc.
 - The user's interest or preference is also represented by the same set of features, called the user profile.

Content-based recommendation (contd)

- Recommendations are made by comparing the user profile with candidate items expressed in the same set of features.
- The top-k best matched or most similar items are recommended to the user.

The simplest approach to content-based recommendation is to compute the similarity of the user profile with each item.

Road Map

- Introduction
- Content-based recommendation
- Collaborative filtering based recommendations
 - K-nearest neighbor
 - Association rules
 - Matrix factorization

Collaborative filtering

- Collaborative filtering (CF) is perhaps the most studied and also the most widely-used recommendation approach in practice.
 - □ *k*-nearest neighbor,
 - association rules based prediction, and
 - matrix factorization
- Key characteristic of CF: it predicts the utility of items for a user based on the items previously rated by other like-minded users.

k-nearest neighbor

- kNN (which is also called the memory-based approach) utilizes the entire user-item database to generate predictions directly, i.e., there is no model building.
- This approach includes both
 - User-based methods
 - Item-based methods

User-based &NN CF

- A user-based kNN collaborative filtering method consists of two primary phases:
 - the neighborhood formation phase and
 - the recommendation phase.
- There are many specific methods for both. Here we only introduce one for each phase.

Neighborhood formation phase

- Let the record (or profile) of the target user be \mathbf{u} (represented as a vector), and the record of another user be \mathbf{v} ($\mathbf{v} \in T$).
- The similarity between the target user, u, and a neighbor, v, can be calculated using the Pearson's correlation coefficient:

$$sim(\mathbf{u}, \mathbf{v}) = \frac{\sum_{i \in C} (r_{\mathbf{u},i} - \overline{r}_{\mathbf{u}})(r_{\mathbf{v},i} - \overline{r}_{\mathbf{v}})}{\sqrt{\sum_{i \in C} (r_{\mathbf{u},i} - \overline{r}_{\mathbf{u}})^2} \sqrt{\sum_{i \in C} (r_{\mathbf{v},i} - \overline{r}_{\mathbf{v}})^2}},$$

Recommendation Phase

 Use the following formula to compute the rating prediction of item i for target user u

$$p(\mathbf{u}, i) = \bar{r}_{\mathbf{u}} + \frac{\sum_{\mathbf{v} \in V} sim(\mathbf{u}, \mathbf{v}) \times (r_{\mathbf{v}, i} - \bar{r}_{\mathbf{v}})}{\sum_{\mathbf{v} \in V} |sim(\mathbf{u}, \mathbf{v})|}$$

where V is the set of k similar users, $r_{\mathbf{v},i}$ is the rating of user \mathbf{v} given to item i,

Issue with the user-based &NN CF

- The problem with the user-based formulation of collaborative filtering is the lack of scalability:
 - it requires the real-time comparison of the target user to all user records in order to generate predictions.
- A variation of this approach that remedies this problem is called item-based CF.

Item-based CF

The item-based approach works by comparing items based on their pattern of ratings across users. The similarity of items i and j is computed as follows:

$$sim(i,j) = \frac{\sum_{\mathbf{u} \in U} (r_{\mathbf{u},i} - \bar{r}_{\mathbf{u}})(r_{\mathbf{u},j} - \bar{r}_{\mathbf{u}})}{\sqrt{\sum_{\mathbf{u} \in U} (r_{\mathbf{u},i} - \bar{r}_{\mathbf{u}})^2} \sqrt{\sum_{\mathbf{u} \in U} (r_{\mathbf{u},j} - \bar{r}_{\mathbf{u}})^2}}$$

Recommendation phase

After computing the similarity between items we select a set of k most similar items to the target item and generate a predicted value of user u's rating

$$p(\mathbf{u}, i) = \frac{\sum_{j \in J} r_{\mathbf{u}, j} \times sim(i, j)}{\sum_{j \in J} sim(i, j)}$$

where J is the set of k similar items

Road Map

- Introduction
- Content-based recommendation
- Collaborative filtering based recommendation
 - K-nearest neighbor
 - Association rules
 - Matrix factorization

Association rule-based CF

- Association rules obviously can be used for recommendation.
- Each transaction for association rule mining is the set of items bought by a particular user.
- We can find item association rules, e.g., buy_X, buy_Y -> buy_Z
- Rank items based on measures such as confidence, etc.

Road Map

- Introduction
- Content-based recommendation
- Collaborative filtering based recommendation
 - K-nearest neighbor
 - Association rules
 - Matrix factorization

Matrix factorization

The idea of matrix factorization is to decompose a matrix M into the product of several factor matrices, i.e.,

$$M = F_1 F_2 ... F_n$$

where *n* can be any number, but it is usually 2 or 3.

Matrix-factorization CF

$$\min_{\mathbf{F},\mathbf{G}} \sum_{(i,j)\in\mathcal{K}} (\mathbf{T}(i,j) - \mathbf{F}(i,:)\mathbf{G}(j,:)')^2 + \lambda ||\mathbf{F}||_{fro}^2 + \lambda ||\mathbf{G}||_{fro}^2$$

Matrix-factorization CF

$$\min_{\mathbf{F},\mathbf{G}} \sum_{(i,j)\in\mathcal{K}} (\mathbf{T}(i,j) - \mathbf{F}(i,:)\mathbf{G}(j,:)')^2 + \lambda ||\mathbf{F}||_{fro}^2 + \lambda ||\mathbf{G}||_{fro}^2$$

