

Recommender Systems

Instructor: Junghye Lee

Department of Industrial Engineering junghyelee@unist.ac.kr

Recommender Systems: An Introduction

by Dietmar Jannach, Markus Zanker, Alexander Felfernig, Gerhard Friedrich

AVERAGE CUSTOMER RATING:

(Be the first to review)

🖒 Gefällt mir

Registrieren, um sehen zu können, was deinen Freunden gefällt.

FORMAT:

Hardcover

NOOKbook (eBook) - not available
Tell the publisher you want this in NOOKbook format

NEW FROM BN.COM

\$65.00 List Price

\$52.00 Online Price (You Save 20%)

Add to Cart

NEW & USED FROM OUF

New starting at \$56.46(You Starting at \$51.98(You Starting at \$51.98)

See All Prices

Table of Contents

Customers who bought this also bought

Contents

- What are recommender systems for?
 - Introduction
- How do they work (Part I) ?
 - Collaborative Filtering
- How do they work (Part II) ?
 - Content-based Filtering
 - Knowledge-Based Recommendations
- How to measure their success?
 - Evaluation techniques

Introduction

Problem domain

Recommendation systems (RS) help to match users with items

- Ease information overload
- Sales assistance (guidance, advisory, persuasion,...)

RS are software agents that elicit the interests and preferences of individual consumers [...] and make recommendations accordingly.

They have the potential to support and improve the quality of the decisions consumers make while searching for and selecting products online.

» [Xiao & Benbasat, MISQ, 2007]

Different system designs / paradigms

- Based on availability of exploitable data
- Implicit and explicit user feedback
- Domain characteristics

Purpose and success criteria (1)

Different perspectives/aspects

- Depends on domain and purpose
- No holistic evaluation scenario exists

Retrieval perspective

- Reduce search costs
- Provide "correct" proposals
- Users know in advance what they want

Recommendation perspective

- Serendipity identify items from the Long Tail
- Users did not know about existence

When does a RS do its job well?

"Recommend widely unknown items that users might actually like!"

Recommend items from the long tail

20% of items accumulate 74% of all positive ratings

Items rated > 3 in MovieLens 100K dataset

Purpose and success criteria (2)

Prediction perspective

- Predict to what degree users like an item
- Most popular evaluation scenario in research

Interaction perspective

- Give users a "good feeling"
- Educate users about the product domain
- Convince/persuade users explain

Finally, conversion perspective

- Commercial situations
- Increase "hit", "clickthrough", "lookers to bookers" rates
- Optimize sales margins and profit

Recommender systems

RS seen as a function

Given:

- User model (e.g. ratings, preferences, demographics, situational context)
- Items (with or without description of item characteristics)

Find:

Relevance score. Used for ranking.

Relation to Information Retrieval:

IR is finding material [..] of an unstructured nature [..] that satisfies an information need from within large collections [..].

» [Manning et al., CUP, 2008]

Recommender systems

RS seen as a function

Given:

- User model (e.g. ratings, preferences, demographics, situational context)
- Items (with or without description of item characteristics)

Find:

Relevance score. Used for ranking.

Relation to Information Retrieval:

IR is finding material [..] of an unstructured nature [..] that satisfies an information need from within large collections [..].

» [Manning et al., CUP, 2008]

Recommender systems reduce information overload by estimating relevance

Collaborative Filtering

Collaborative Filtering (CF)

The most prominent approach to generate recommendations

- used by large, commercial e-commerce sites
- well-understood, various algorithms and variations exist
- applicable in many domains (book, movies, DVDs, ..)

Approach

use the "wisdom of the crowd" to recommend items

Basic assumption and idea

- Users give ratings to catalog items (implicitly or explicitly)
- Customers who had similar tastes in the past, will have similar tastes in the future

User-based vs. Item-based CF

- The way to recommend either item 3 and item 4 to user
 - user is similar to user 1, so recommend item 3 which is preferred by user 1
 - In terms of USER
 - user prefers item 1 and item 1 is similar to item 3, so recommend item 3
 - In terms of ITEM

User-based nearest-neighbor collaborative filtering (1)

The basic technique:

- Given an "active user" (Alice) and an item p not yet seen by Alice
- The goal is to estimate Alice's rating for this item, e.g., by
 - find a set of users (peers) who liked the same items as Alice in the past and who have rated item p
 - use, e.g. the average of their ratings to predict, if Alice will like item p
 - do this for all items Alice has not seen and recommend the best-rated

	Item1	Item2	Item3	ltem4	Item5
Alice	5	3	4	4	?
User1	3	1	2	3	3
User2	4	3	4	3	5
User3	3	3	1	5	4
User4	1	5	5	2	1

User-based nearest-neighbor collaborative filtering (2)

Some first questions

- How do we measure similarity?
- How many neighbors should we consider?
- How do we generate a prediction from the neighbors' ratings?

	ltem1	Item2	Item3	Item4	ltem5
Alice	5	3	4	4	?
User1	3	1	2	3	3
User2	4	3	4	3	5
User3	3	3	1	5	4
User4	1	5	5	2	1

Measuring user similarity

A popular similarity measure in user-based CF

$$sim(a,b) = \frac{\sum_{p \in P} (r_{a,p} - \bar{r}_a) (r_{b,p} - \bar{r}_b)}{\sqrt{\sum_{p \in P} (r_{a,p} - \bar{r}_a)^2} \sqrt{\sum_{p \in P} (r_{b,p} - \bar{r}_b)^2}}$$

a, *b* : users

 $r_{a,p}$: rating of user a for item p

P: set of items, rated both by a and b

 \bar{r}_a , \bar{r}_b : user's average ratings

	ltem1	Item2	Item3	Item4	Item5	
Alice	5	3	4	4	?	
User1	3	1	2	3	3	
User2	4	3	4	3	5	
User3	3	3	1	5	4	
User4	1	5	5	2	1	

sim = 0.85 sim = 0.70sim = -0.79

Pearson correlation

Takes differences in rating behavior into account

- Works well in usual domains, compared with alternative measures
 - such as cosine similarity

Making predictions

A common prediction function:

$$pred(a,p) = \bar{r}_a + \frac{\sum_{b \in N} sim(a,b) * (r_{b,p} - \bar{r}_b)}{\sum_{b \in N} |sim(a,b)|}$$

where user a and item p, N: the number of users

- Calculate, whether the neighbors' ratings for the unseen item p are higher or lower than their average
- Combine the rating differences use the similarity with as a weight
- Add/subtract the neighbors' bias from the active user's average and use this as a prediction

Improving the metrics / prediction function

Not all neighbor ratings might be equally "valuable"

- Agreement on commonly liked items is not so informative as agreement on controversial items
- Possible solution: Give more weight to items that have a higher variance

Value of number of co-rated items

 Use "significance weighting", by e.g., linearly reducing the weight when the number of co-rated items is low

Case amplification

 Intuition: Give more weight to "very similar" neighbors, i.e., where the similarity value is close to 1.

Neighborhood selection

Use similarity threshold or fixed number of neighbors

Memory-based and model-based approaches

User-based CF is said to be "memory-based"

- the rating matrix is directly used to find neighbors / make predictions
- does not scale for most real-world scenarios
- large e-commerce sites have tens of millions of customers and millions of items

Model-based approaches

- based on an offline pre-processing or "model-learning" phase
- at run-time, only the learned model is used to make predictions
- models are updated / re-trained periodically
- large variety of techniques used
- model-building and updating can be computationally expensive

2001: *Item-based collaborative filtering recommendation algorithms,* B. Sarwar et al., WWW 2001

- Scalability issues arise with U2U if many more users than items
 (m >> n , m = |users|, n = |items|)
 - e.g. amazon.com
 - Space complexity $O(m^2)$ when pre-computed
 - Time complexity for computing Pearson $O(m^2n)$
- High sparsity leads to few common ratings between two users
- Basic idea: "Item-based CF exploits relationships between items first, instead of relationships between users"

Item-based collaborative filtering

Basic idea:

Use the similarity between items (and not users) to make predictions

Example:

- Look for items that are similar to Item5
- Take Alice's ratings for these items to predict the rating for Item5

	Item1	Item2	Item3	Item4	ltem5
Alice	5	3	4	4	?
User1	3	1	2	3	3
User2	4	3	4	3	5
User3	3	3	1	5	4
User4	1	5	5	2	1

Similarity measure

- Produces better results in item-to-item filtering
 - for some datasets, no consistent picture in literature
- Ratings are seen as vector in n-dimensional space
- Cosine similarity

$$sim(\vec{p}, \vec{q}) = \frac{\vec{p} \cdot \vec{q}}{|\vec{p}| * |\vec{q}|}$$

- Cosine similarity
- Adjusted cosine similarity
 - take average user ratings into account, transform the original ratings
 - U: set of users who have rated both items p and q

$$sim(p,q) = \frac{\sum_{u \in U} (r_{u,p} - \bar{r}_p) (r_{u,q} - \bar{r}_q)}{\sqrt{\sum_{u \in U} (r_{u,p} - \bar{r}_p)^2} \sqrt{\sum_{u \in U} (r_{u,q} - \bar{r}_q)^2}}$$

Similarity measure

$$pred(a,p) = \frac{\sum_{q \in S(p,a,k)} sim(p,q) * r_{a,q}}{\sum_{q \in S(p,a,k)} |sim(p,q)|}$$

- Produces better results in item-to-item filtering
 - for some datasets, no consistent picture in literature
- Ratings are seen as vector in n-dimensional space
- Cosine similarity

$$sim(\vec{p}, \vec{q}) = \frac{\vec{p} \cdot \vec{q}}{|\vec{p}| * |\vec{q}|}$$

- Cosine similarity
- Adjusted cosine similarity
 - take average user ratings into account, transform the original ratings
 - U: set of users who have rated both items p and q

$$sim(p,q) = \frac{\sum_{u \in U} (r_{u,p} - \bar{r}_p) (r_{u,q} - \bar{r}_q)}{\sqrt{\sum_{u \in U} (r_{u,p} - \bar{r}_p)^2} \sqrt{\sum_{u \in U} (r_{u,q} - \bar{r}_q)^2}}$$

Pre-processing for item-based filtering

- Item-based filtering does not solve the scalability problem itself
- Pre-processing approach by Amazon.com (in 2003)
 - Calculate all pair-wise item similarities in advance
 - The neighborhood to be used at run-time is typically rather small, because only items are taken into account which the user has rated
 - Item similarities are supposed to be more stable than user similarities

Memory requirements

- Up to n^2 pair-wise similarities to be memorized (n = number of items) in theory
- In practice, this is significantly lower (items with no co-ratings)
- Further reductions possible
 - Minimum threshold for co-ratings (items, which are rated at least by / users)
 - Limit the size of the neighborhood (k might affect recommendation accuracy)

More on ratings

Pure CF-based systems only rely on the rating matrix

Explicit ratings

- Most commonly used (1 to 5, 1 to 7 Likert response scales)
- Research topics
 - "Optimal" granularity of scale; indication that 10-point scale is better accepted in movie domain
 - Multidimensional ratings (multiple ratings per movie)
- Challenge
 - Users not always willing to rate many items; sparse rating matrices
 - How to stimulate users to rate more items?

Implicit ratings

- clicks, page views, time spent on some page, demo downloads, and etc. can be used in addition to explicit ones
- question of correctness of interpretation

Data sparsity problems

Cold start problem

– How to recommend new items? What to recommend to new users?

Straightforward approaches

- Ask/force users to rate a set of items
- Use another method (e.g., content-based, demographic or simply nonpersonalized) in the initial phase

Alternatives

- Use better algorithms (beyond nearest-neighbor approaches)
- Example:
 - In nearest-neighbor approaches, the set of sufficiently similar neighbors might be too small to make good predictions

Example algorithms for sparse datasets

Recursive CF

- Assume there is a very close neighbor b of a who however has not rated the target item p yet.
- Idea:
 - Apply CF-method recursively and predict a rating for item p for the neighbor
 - Use this predicted rating instead of the rating of a more distant direct neighbor

	Item1	Item2	Item3	Item4	Item5	
Alice	5	3	4	4	? •	0.05
User1	3	1	2	3	? 🗲	sim = 0.85
User2	4	3	4	3	5	Predict
User3	3	3	1	5	4	rating for User1
User4	1	5	5	2	1	03611

Graph-based methods

- "Spreading activation" (sketch)
 - Idea: Use paths of lengths > 3 to recommend items
 - Length 3: Recommend Item3 to User1
 - Length 5: Item1 also recommendable

More model-based approaches

Plethora of different techniques proposed in the last years, e.g.,

- Matrix factorization techniques, statistics
 - singular value decomposition, principal component analysis
- Association rule mining
 - compare: shopping basket analysis
- Probabilistic models
 - clustering models, Bayesian networks, probabilistic Latent Semantic Analysis
- Various other machine learning approaches

Costs of pre-processing

- Usually not discussed
- Incremental updates possible?

2000: Application of Dimensionality Reduction in Recommender System, B. Sarwar et al., WebKDD Workshop

- Basic idea: Trade more complex offline model building for faster online prediction generation
- Singular Value Decomposition for dimensionality reduction of rating matrices
 - Captures important factors/aspects and their weights in the data
 - factors can be genre, actors but also non-understandable ones
 - Assumption that k dimensions capture the signals and filter out noise (K = 20 to 100)
- Constant time to make recommendations
- Approach also popular in IR (Latent Semantic Indexing), data compression,...

Matrix factorization

• SVD: $\boldsymbol{M}_{k} = \boldsymbol{U}_{k} \times \boldsymbol{\Sigma}_{k} \times \boldsymbol{V}_{k}^{T}$

U_k	Dim1	Dim2
Alice	0.47	-0.30
Bob	-0.44	0.23
Mary	0.70	-0.06
Sue	0.31	0.93

	MHADAMAGOR	40 STORES	100		
V_k^T	YERMINATOR/	DIE HARD	in.	EATPRAYLOVE	
Dim1	-0.44	-0.57	0.06	0.38	0.57
Dim2	0.58	-0.66	0.26	0.18	-0.36

• Prediction: $\hat{r}_{ui} = \overline{r}_u + U_k(Alice) \times \Sigma_k \times V_k^T(EPL)$ = 3 + 0.84 = 3.84

$\mathbf{\Sigma}_k$	Dim1	Dim2	
Dim1	5.63	0	
Dim2	0	3.23	

A picture says ...

Association rule mining

Commonly used for shopping behavior analysis

aims at detection of rules such as
 "If a customer purchases baby-food then he also buys diapers in 70% of the cases"

Association rule mining algorithms

- can detect rules of the form $X \Rightarrow Y$ (e.g., baby-food \Rightarrow diapers) from a set of sales transactions $D = \{t_1, t_2, ... t_n\}$
- measure of quality: support, confidence
 - used e.g. as a threshold to cut off unimportant rules

$$- \text{ let } \sigma(X) = \frac{|\{x \mid x \subseteq t_1, t_1 \in D\}|}{|D|}$$

$$support = \frac{|X \cup Y|}{|Transactions|}$$

$$- \text{ support } = \frac{\sigma(X \cup Y)}{|D|}, \text{ confidence } = \frac{\sigma(X \cup Y)}{\sigma(X)}$$

$$confidence = \frac{|X \cup Y|}{|X|}$$

Recommendation based on Association Rule Mining

Simplest approach

transform 5-point ratings into binary ratings (1 = above user average)

Mine rules such as

– Item1 => Item5

	Item1	Item2	Item3	Item4	Item5
Alice	1	0	0	0	?
User1	1	0	1	0	1
User2	1	0	1	0	1
User3	0	0	0	1	1
User4	0	1	1	0	0

support (2/4), confidence (2/2) (without Alice)

Make recommendations for Alice (basic method)

- Determine "relevant" rules based on Alice's transactions (the above rule will be relevant as Alice bought Item1)
- Determine items not already bought by Alice
- Sort the items based on the rules' confidence values

Different variations possible

dislike statements, user associations ..

Probabilistic methods

Basic idea (simplistic version for illustration):

- given the user/item rating matrix
- determine the probability that user Alice will like an item p
- base the recommendation on such these probabilities

Calculation of rating probabilities based on Bayes Theorem

- How probable is rating value "1" for Item5 given Alice's previous ratings?
- Corresponds to conditional probability P(Item5=1|X), where
 - X = Alice's previous ratings = (Item1 =1, Item2=3, Item3= ...)
- Can be estimated based on Bayes Theorem

$$P(Y|X) = \frac{P(X|Y) \times P(Y)}{P(X)} \quad P(Y|X) = \frac{\prod_{i=1}^{d} P(X_i|Y) \times P(Y)}{P(X)}$$

Assumption: Ratings are independent, d = number of attributes in X, # of items

Calculation of probabilities in simplistic approach

	Item1	Item2	Item3	Item4	Item5
Alice	1	3	3	2	?
User1	2	4	2	2	4
User2	1	3	3	5	1
User3	4	5	2	3	3
User4	1	1	5	2	1

$$P(X|Item5=1) = P(Item1=1|Item5=1) \times P(Item2=3|Item5=1) \times P(Item3=3|Item5=1) \times P(Item4=2|Item5=1) = 2/4 \times 1/4 \times 1/4 \times 1/4 \times 1/4 \approx 0.0078125$$
 $P(X|Item5=2) = P(Item1=1|Item5=2) \times P(Item2=3|Item5=2) \times P(Item3=3|Item5=2) \times P(Item4=2|Item5=2) = 0/4 \times ... \times ... \times ...$
 $= 0$

More to consider

- More to consider
 - Zeros (smoothing required)
 - like/dislike simplification possible

Practical probabilistic approaches

Use a cluster-based approach

- assume users fall in a small number of subgroups (clusters)
- Make predictions based on estimates
 - probability of Alice falling into cluster c
 - probability of Alice liking item i given a certain cluster and her previous ratings
- Based on model-based clustering (mixture model)
 - Number of classes and model parameters have to be learned from data in advance (EM algorithm)

Others:

Bayesian Networks, Probabilistic Latent Semantic Analysis,

Empirical analysis shows:

- Probabilistic methods lead to relatively good results (movie domain)
- No consistent winner; small memory-footprint of network model

Collaborative Filtering Issues

Pros:

well-understood, works well in some domains, no knowledge engineering required

Cons:

 requires user community, sparsity problems, no integration of other knowledge sources, no explanation of results

What is the best CF method?

 In which situation and which domain? Inconsistent findings; always the same domains and data sets; differences between methods are often very small (1/100)

How to evaluate the prediction quality?

- MAE / RMSE: What does an MAE of 0.7 actually mean?
- Serendipity: Not yet fully understood

What about multi-dimensional ratings?