www.zhihu.com

这篇回答节选自我在专栏<u>《机器学习中的数学:线性代数》</u>中的一篇文章,我们一起来谈谈奇异值分解的物理意义。

我们来重点分析一下如何把 SVD 的处理方法应用到推荐系统中,我们在一个实际的案例中进行探讨。

1. 应用背景

有一个风味美食平台,经营着多种不同风味儿的地方特色美食,在系统中维护着一个原始的打分表:表中的行表示各个用户,列表示各种菜品,每一个用户在对一个菜品消费之后都会对其进行打分,分数为1分~5分,分数越高表示评价越高。如果该用户没有消费某道菜品,则分数值默认为0分。

在我们的例子中,一共有 18 名用户对 11 个不同的菜品进行了打分评价,原始的打分数据如下:

菜品用户	叉烧 肠粉	新疆手	四川火锅	粤式烧 鹅饭	大盘鸡 拌面	东北 饺子	重庆辣 子鸡	广东虾饺	剁椒 鱼头	兰州 拉面	烤羊排
丁一	5	2	1	4	0	0	2	4	0	0	0
刘二	0	0	0	0	0	0	0	0	0	3	0
张三	1	0	5	2	0	0	3	0	3	0	1
李四	0	5	0	0	4	0	1	0	0	0	0
王五	0	0	0	0	0	4	0	0	0	4	0
马六	0	0	1	0	0	0	1	0	0	5	0
陈七	5	0	2	4	2	1	0	3	0	1	0
胡八	0	4	0	0	5	4	0	0	0	0	5

表 6.1 原始的打分数据(单位:分)

续表

											头仪
菜品用户	叉烧 肠粉	新疆手	四川火锅	粤式烧 鹅饭	大盘鸡 拌面	东北 饺子	重庆辣 子鸡	广东 虾饺	剁椒 鱼头	兰州 拉面	烤羊排
赵九	0	0	0	0	0	0	4	0	4	5	0
钱十	0	0	0	4	0	0	1	5	0	0	0
孙甲	0	0	0	0	4	5	0	0	0	0	3
周乙	4	2	1	4	0	0	2	4	0	0	0
吴丙	0	1	4	1	2	1	5	0	5	0	0
郑丁	0	0	0	0	0	4	0	0	0	4	0
冯戊	2	5	0	0	4	0	0	0	0	0	0
储己	5	0	0	0	0	0	0	4	2	0	0
魏庚	0	2	4	0	4	3	4	0	0	0	0
高辛	0	3	5	1	0	0	4	1	0	0	0

2. 整体思路概述

我们首先要想一下,推荐系统到底应该推荐什么。答案很简单:就是聚焦用户没有消费过的菜品(也就是没有打过分的那些菜品),通过模型评估,分析出某个具体用户可能会喜欢的菜品,然后推荐给他,达到最大可能消费的目的。

但是问题来了,我们怎么知道这个用户会有多喜欢某个特定的未买过的菜品呢,我们又不能去实际问他。这里,我们采用所谓的**协同过滤**的思路,先通过其他所有用户的评价记录,来衡量出这个菜品和该用户评价过的其他菜品的相似程度,利用该用户对于其他菜品的已评分数和菜品间的相似程度,估计出该用户会对这个未评分菜品打出多少分。类似的,这样一来可以得到该用户所有未消费过的菜品的估计得分,拿出估分最高的菜品推荐给用户就可以了,这就是大致的总体思路。

那么归结起来这里面关键的技术点有三条:

- 1、衡量菜品之间的相似性
- 2、评分估计
- 3、稀疏评分矩阵的处理
 - 3. 如何衡量菜品之间的相似性

两个菜品,我们通过不同用户对其的打分,将其量化成一个分数向量,然后通过对两个菜品的分数向量进行分析比较,定量的进行两个菜品的相似度计算。计算相似度的方法有很多,例如,有欧式距离、皮尔逊相关系数、余弦相似度等等。

这里,我们采用余弦相似度的方法,来定量分析两个商品的相似程度,当然也可以换用其他的方法。

对于两个指定向量: v_1 和 v_2 ,二者的余弦相似度就是用二者夹角 heta 的余弦值 cos heta 来表示:

$$cos heta=rac{v_1\cdot v_2}{|v_1||v_2|}$$
,余弦值的取值范围在 - 1 到 1 之间,我们想对其进行归一化处理,通过

$$0.5 + 0.5 * rac{v_1 \cdot v_2}{|v_1| |v_2|}$$
 将余弦相似度划到 0 到 1 的范围内,此时,值越接近 1 代表两个向量的相

似度越高。

这里,我们用原始数据集中的一个片段进行举例:

菜品 用户	叉烧肠粉	四川火锅	粤式烧鹅饭
丁一	5	1	4
张三	1	5	2
陈七	5	2	4
周乙	4	1	4

表 6.2 原始数据片段(单位:分)

我们对这个片段数据进行分析,四个顾客分别对三道菜进行了打分,于是每道菜就可以用一个 4 维的列向量来进行描述,我们分别对他们两两之间进行余弦相似度的计算,来定量的分析这三道菜之间的相似度。

代码片段:

```
1)
8
9
 def cosSim(vec_1, vec_2):
10
 dotProd = float(np.dot(vec_1.T, vec_2))
11
 normProd = np.linalg.norm(vec_1)*np.linalg.norm(vec_2)
12
 return 0.5+0.5*(dotProd/normProd)
13
14
 print(cosSim(scoreTable[:,0],scoreTable[:,1]))
 print(cosSim(scoreTable[:,0],scoreTable[:,2]))
15
 print(cosSim(scoreTable[:,1],scoreTable[:,2]))
```

运行结果:

```
1 0.763307359425
2 0.991313756989
3 0.823788062901
```

运行结果显示, 叉烧肠粉和粤式烧鹅饭对应的分数向量, 其余弦相似度最高, 而四川火锅与这两道菜的相似度就要低一些。这也恰好符合我们的常识, 毕竟叉烧肠粉和粤式烧鹅饭是有名的粤菜, 和四川火锅跟他们明显不是一个风格系列的。

4. 真实稀疏数据矩阵的降维处理

我们在计算每两道菜之间的余弦相似度的时候,必须要求找到同时吃过这两道菜的所有顾客为其所打的分值,换句话说,就是参与相似度计算的分数向量的每个元素都必须非零,且来自于相同的几个顾客。

我们的原始数据矩阵中,记录了 18 位顾客对 11 道菜的打分情况,因为每个人不可能吃遍美食平台上的每一道菜(确切的说一般人都只吃过少部分菜品),因此这个矩阵是一个稀疏矩阵,大量的 0 项。这样一来,虽然一方面,矩阵的维数很高,但是从另一方面来看,某个顾客同时对两道菜打过分的情况却并不一定很普遍。

于是,我们在思考,是否依据数据矩阵的实际打分情况,按行对原始打分矩阵进行压缩降维,将其处理成一个低维的矩阵,然后再对其进行余弦相似度的处理。

显然这是一个好主意,我们之前讲过的 SVD 按行压缩的方式就派上用场了。

首先我们整理原始矩阵,并对其进行奇异值分解:

代码片段:

```
scoreData = np.mat([
 2
 [5,2,1,4,0,0,2,4,0,0,0],
 3
 [0,0,0,0,0,0,0,0,0,3,0],
4
 [1,0,5,2,0,0,3,0,3,0,1],
 5
 [0,5,0,0,4,0,1,0,0,0,0]
 [0,0,0,0,0,4,0,0,0,4,0],
6
 7
 [0,0,1,0,0,0,1,0,0,5,0],
8
 [5,0,2,4,2,1,0,3,0,1,0],
9
 [0,4,0,0,5,4,0,0,0,0,5],
10
 [0,0,0,0,0,0,4,0,4,5,0],
11
 [0,0,0,4,0,0,1,5,0,0,0],
12
 [0,0,0,0,4,5,0,0,0,0,3],
13
 [4,2,1,4,0,0,2,4,0,0,0]
14
 [0,1,4,1,2,1,5,0,5,0,0],
15
 [0,0,0,0,0,4,0,0,0,4,0],
16
 [2,5,0,0,4,0,0,0,0,0,0]
```

```
17 [5,0,0,0,0,0,4,2,0,0],
18 [0,2,4,0,4,3,4,0,0,0,0],
19 [0,3,5,1,0,0,4,1,0,0,0]
20 ])
21
22 U, sigma, VT = np.linalg.svd(scoreData)
print(sigma)
```

运行结果:

```
1 [ 18.00984878 13.34523472 11.52884033 10.1161419 7.13556169
2 5.86405759 4.87893356 3.59711712 3.28710923 2.48996847
3 2.06103963]
```

我们选取的特征个数 k ,取决于至少需要多少个奇异值的平方和才能达到所有平方和的 90% ,即我们之前介绍过的主成分贡献率的概念。

代码片段:

```
sigmaSum = 0

for k in range(len(sigma)):
 sigmaSum = sigmaSum + sigma[k] * sigma[k]
 if float(sigmaSum)/float(np.sum(sigma ** 2)) > 0.9:
 print(sigma[:k+1])
 break
```

运行结果:

```
1 [ 18.00984878 13.34523472 11.52884033 10.1161419 7.13556169
2 5.86405759]
```

经过简单的处理发现,我们需要 6 个奇异值,使之达到主成分贡献率的 90% ,于是我们就可以通过行压缩的方式,将原始的分数矩阵的行由 18 维压缩到 6 维,避免稀疏矩阵的情况:

我们通过行压缩的方式,对矩阵进行行压缩,在行压缩的基础上,推荐算法中通常还需要再乘以奇异值方阵,赋予其对应的权重值,最终获取降维后的 $6 imes 11\ scoreDataRC$ 行压缩矩阵。

代码片段:

```
sigma_K = np.mat(np.eye(6)*sigma[:6])
scoreDataRC = sigma_K * U.T[:6,:] * scoreData
print(scoreDataRC)
```

运行结果:

```
 1
 [[-112.4308753 -112.87222698 -124.19623361 -105.3993477 -111.288632

 2
 -73.59389971 -135.0414711 -100.44297783 -64.70437823 -40.78142832

 3
 -36.26815254]

 4
 [ 72.48369701 -41.51056586 -2.73164141 63.4068466 -80.85031966

 5
 -74.17305344 -5.56275757 78.96337678 -0.5442874 -22.36535334

 6
 -43.68006783]

 7
 [ -37.12342785 -37.62324399 48.30321076 -12.27825448 -44.01558208

 8
 -15.58603044 61.15421157 -29.1271841 51.75734522 48.33639061

 9
 -24.5927832 ]
```

```
10 [ 17.52124987 -26.0972729 -31.74323843 6.7731707 -9.84514566
11
 43.42277156 -20.38567072 17.78646057 -3.58400334 75.2486827
12
 6.445607517
 [ -4.65216236 -30.40184468 14.31575194 8.88222668 -3.18752866
13
 25.17373196 -2.36071622 3.80908229 0.60261906 -21.93806491
14
15
 14.73475607]
16
 -3.64007586 -1.80356759 -1.88718634 25.44954779 -5.17787313
17
 6.4052445 ]]
18
```

后面,我们就利用 scoreDataRC 这个矩阵来进行各个菜品之间相似度的计算。

5. 评分估计

当我们顺利的得到菜品之间两两相似度的值时,我们就可以基于此进行某顾客未购菜品的评分估计了。

基本思想就是,利用该顾客已经评过分的菜品分值,来估计某个未评分菜品的分值,令我们要估计的菜品为 G_a ,该顾客已经评过分的菜品为 G_a ,评过的分数分别对应为:

 $Score_a, Score_b, Score_c$,这三件菜品与 G_x 的相似度分别为: Sim_a, Sim_b, Sim_c ,由此,我们利用相似度加权的方式,来估计 G_x 的评分值 $Score_x$.

$$Score_x = rac{Score_a \cdot Sim_a + Score_b \cdot Sim_b + Score_c \cdot Sim_c}{Sim_a + Sim_b + Sim_c}$$

通过这种方法,可以估计出该顾客所有未买过的菜品的评分,然后取估计值最高的某个菜品(或某 n个),作为推荐的菜品推送给客户,这是我们猜测的该客户没有吃过的菜品中可能最喜欢的一道。

按照这个方法,我们来估计一下,排在最后一行的顾客**高辛**,他没吃过的那些菜中,最喜欢的可能会是哪一道菜:

我们先按照上面的评分公式以及余弦相似度的函数,来写一个未打分菜品的评分函数:

代码片段:

```
def estScore(scoreData, scoreDataRC, userIndex, itemIndex):
 2
 n = np.shape(scoreData)[1]
 3
 simSum = 0
 simSumScore = 0
4
5
 for i in range(n):
 userScore = scoreData[userIndex,i]
6
 7
 if userScore == 0 or i == itemIndex:
8
9
 sim = cosSim(scoreDataRC[:, i], scoreDataRC[:, itemIndex])
10
 simSum = float(simSum + sim)
 simSumScore = simSumScore + userScore * sim
11
 if simSum == 0:
12
13
 return 0
14
 return simSumScore / simSum
```

这个函数看上去比较复杂,我们花点时间好好分析一下。整个函数的作用是估计第userIndex个用户对第itemIndex个菜品(此菜品应为未打分的菜品)的评分。函数的四个参数分别表示为:

scoreData: 表示原始的用户 - 菜品打分矩阵;

scoreDataRC: 表示 scoreData 经过 SVD 处理后的行压缩矩阵;

userIndex:该用户位于 scoreData 矩阵中的行索引;

itemIndex:该菜品位于 scoreData 矩阵中的列索引;

我们分析一下整个代码的关键点:

第2行: 获取原始的用户-菜品打分矩阵的列数,也就是菜品的总个数;

第 3 行:对于该 userIndex 用户,simSum 变量用来记录该 itemIndex 菜品与其他已打分菜品相似度的和;

第4行:对于该 userIndex 用户,simSumScore 变量用来记录该 itemIndex 菜品与其他已打分菜品的加权相似度之和,其中权重就是该用户对其他已打分菜品的打分值;

第 5 行 - 第 11 行: 遍历所有菜品, 计算 simSum 和 simSumScore 这两个量;

第 9 行:利用 SVD 处理后的行压缩矩阵,得到指定的 itemIndex 菜品与第 i 个菜品之间的相似度;

第14行:按照定义的公式,返回预估的评分值。

6. 菜品推荐结果

最后到了揭开谜底的时刻了,在高辛没有评分过的那些菜品中,他最可能喜欢吃的是哪道菜呢?

很简单,我们利用上面 estScore 评分函数,对所有未评分的菜品进行预估打分,然后我们选取分数最高的一道菜品,就可以认为是高辛最可能打高分的(也就是可能最爱吃的)菜品,并推荐给他。

代码片段:

```
1  n = np.shape(scoreData)[1]
2  userIndex = 17
3  for i in range(n):
4 userScore = scoreData[17, i]
5 if userScore != 0:
6 continue
7 print("index:{},score:{}".format(i, estScore(scoreData, scoreDataRC, userIndex, i)))
```

运行结果:

```
index:0,score:2.6347116715331174
index:4,score:2.925989345977112
index:5,score:2.933723884808588
index:8,score:2.9657073178482745
index:9,score:2.9057073432965526
index:10,score:2.9263484655262872
```

从程序的运行结果中,我们可以看出,index=8 的菜品得分最高,可以推荐给高辛,通过查表我们发现,这道菜是剁椒鱼头。我们看到,高辛的已打分菜品中,四川火锅和重庆辣子鸡得分很高,看来他喜欢吃口味偏辣的菜品,因此这个推荐是合理有效的。

那我们再多观察一下,在这些未打分的菜品中,高辛可能最不愿意吃的又是哪道菜呢?通过运行结果观察发现,是 index=0 的菜品,这道菜得分最低,查表发现,这道菜是叉烧肠粉,这个和高辛对其他两道粤菜打分偏低的情况也是一致的。

7. 小结

至此,我们就学习完了整个协同过滤的全过程,最后总结一下里面的几个关键步骤:

第一步: 获取原始的用户 - 菜品打分矩阵 scoreData;

第二步: 利用 SVD 处理原始矩阵 scoreData, 获取行压缩矩阵 scoreDataRC;

第三步:针对指定的 userIndex 用户以及指定的 itemIndex 未打分菜品,基于 scoreDataRC 矩阵的数据,采用余弦相似度计算出该菜品与所有已打分菜品的相似度;

第四步: 利用公式

$$Score_x = rac{Score_a \cdot Sim_a + Score_b \cdot Sim_b + Score_c \cdot Sim_c}{Sim_a + Sim_b + Sim_c}$$
,计算出该

指定菜品的预估分数;

第五步: 计算出该 userIndex 用户所有未打分菜品的预估分数值,将预估分数最高(或前 n 高)的菜品推荐给他。

我稍微拓展一点,讲讲矩阵分解的一大妙用:它可以帮助你选择机器学习算法和模型。

做机器学习的人都知道,**当你拿到一个新的数据集时,选择适合它的算法和参数是很难的,一般人都是靠着直觉和经验去做**。然而效果并不好,而客观上说我们也没有足够的资源去尝试所有的可能性。对于大部分机器学习实践者而言,选择模型是个无解题。

那我换个问题。如果你是一个电商平台,此时来了个新客户,你怎么给她推荐商品?

仔细一想后你会发现,**为一个新的数据选择适合的模型和参数,就跟给一个新用户推荐商品是一个意思?其实都是「在冷启动环境下的协同过滤」**。也就是你对新数据(用户)几乎一无所知的前提下如何选择模型(推荐商品)。

那么这个时候,我们就可以用矩阵分解(奇异值分解可以来做矩阵分解)。

给定历史训练数据 P ,一个 nxm 的矩阵,此处我们有 n 个训练数据以及 m 个可选择的模型, P_{ij} 代表第 j 个模型在第 i 个数据上的表现(比如准确度或者 roc)。之后对 P 进行矩阵分解 $P=\left\langle U,V^T \right
angle$ 来学习 U 和 V 矩阵,分别代表数据和模型在 latent dimension(隐空间)上面的一些特点。

当一个新的数据集来的时候,你只需要先生成对应的 U',就可以通过 $P'=\langle U',V^T
angle\in \mathcal{R}^{1 imes m}$ 来得到新的数据集在 m 个模型上的表现的预测了。

此处还需要考虑一点,如何在有一个新数据集时得到对应的 U'。现在比较主流的方法是训练一个回归,直接从数据本身回归到对应的 U'上去。比较常用的方法是对于所有的训练数据抽象为 nxd 的元特征 (meta-features) 矩阵 M, 生成的过程包括统计数据的长度,维度,分布等,可以看这篇文章 [1]。之后再把元特征回归到学习到的 U 上面去,具体的做法可以参考这篇文章 [2],可以用随机森林做个非线性的多元回归。

为什么矩阵分解可以做模型选择? **主要还是依靠分解过程去学习数据集本身的关联性,以及模型间的关联性,以及两者的联动**。矩阵分解的过程是对数据的压缩,因此可以得到更加精炼的表示并去除掉一些干扰和异常。如果我们再有一个方法能将任一数据转化到矩阵 U 上,就可以简单的通过点乘来获得 m 个模型在新数据上的表现的预测,之后就可以选择最好的那个了。

最近刚刚投了一篇这个思路下文章,刚刚挂了 arxiv(https://arxiv.org/abs/2009.10606),主要讲的是如何用矩阵分解来做无监督的异常检测模型选择(推荐),代码还没有处理成工业界的标准,暂时只是用于复现(https://github.com/yzhao062/MetaOD)。

- 1. <u>^</u>Vanschoren, J., 2018. Meta-learning: A survey. arXiv preprint arXiv:1810.03548.
- 2. <u>^</u>Mısır, M. and Sebag, M., 2017. Alors: An algorithm recommender system. Artificial Intelligence, 244, pp.291-314.