

Deep Recommendations in PyTorch

Setup

Follow along with instructions here:

cemoody.github.io/simple_mf

About

Scikit-Learn t-SNE Contributor

Stitch Fix

Stitch Fix

AI at Stitch Fix

If you're interested, ask me about this later!

Capture

Joint Annotation

Segmentation

-0.75 -

Model Fitting

Matrix **Factorization**

Q. ACCOUNT

"Latent" Style Space

Matrix Factorization

"Latent" Style Space

100+ Data Scientists

Increased Personalization

Increased Personalization Decreased Client Churn

Increased Personalization Decreased Client Churn Increased Item Sales

Increased Personalization Decreased Client Churn Increased Item Sales Better Merch Buying

Increased Personalization Decreased Client Churn Increased Item Sales Better Merch Buying Better Stylist Relationships

Lessons Learned

1. More data means more personalization

1. Recommendation engines are **instruments** of your business.

1. Custom models respect your heterogeneous and unique system

Lessons Learned Goals for Today

1. More data means more personalization

We'll use rec engines to drive personalization

1. Recommendation engines are **instruments** of your business.

The latent factors they reveal enable new science!

1. Custom models respect your heterogeneous and unique system

We'll explore 8 different ways of building deep recommendation engines.

Setup

Follow along with instructions here:

cemoody.github.io/simple_mf

Why PyTorch

functional-ish

function

declarative-ish

```
model = Sequential()
model.add(Embedding(max features, 128))
# try using a GRU instead, for fun
model.add(LSTM(128, 128))
model.add(Dropout(0.5))
model.add(Dense(128, 1))
model.add(Activation('sigmoid'))
# try using different optimizers
# and different optimizer configs
model.compile(loss='binary crossentropy',
 optimizer='adam',
 class mode="binary")
print("Train...")
model.fit(X train, y train,
 batch size=batch size,
 nb epoch=4,
 validation data=(X test, y test),
 show accuracy=True)
score, acc = model.evaluate(X test, y test,
 batch size=batch size,
 show accuracy=True)
```


functional-ish

compile

declarative-ish

```
model = Sequential()
model.add(Embedding(max features, 128))
# try using a GRU instead, for fun
model.add(LSTM(128, 128))
model.add(Dropout(0.5))
model.add(Dense(128, 1))
model.add(Activation('sigmoid'))
# try using different optimizers
# and different optimizer configs
model.compile(loss='binary crossentropy',
 optimizer='adam',
 class mode="binary")
print("Train...")
model.fit(X train, y train,
 batch size=batch size,
 nb epoch=4,
 validation data=(X test, y test),
 show accuracy=True)
score, acc = model.evaluate(X test, y test,
 batch size=batch size,
 show accuracy=True)
```


functional-ish

declarative-ish

```
model = Sequential()
model.add(Embedding(max features, 128))
# try using a GRU instead, for fun
model.add(LSTM(128, 128))
model.add(Dropout(0.5))
model.add(Dense(128, 1))
model.add(Activation('sigmoid'))
# try using different optimizers
# and different optimizer configs
model.compile(loss='binary crossentropy',
 optimizer='adam',
 class mode="binary")
print("Train...")
model.fit(X train, y train,
 batch size=batch size,
 nb epoch=4,
 validation data=(X test, y test),
 show accuracy=True)
score, acc = model.evaluate(X test, y test,
 batch size=batch size,
 show accuracy=True)
```


The low level

```
x = Variable(np.ones(10))
y = Variable(np.ones(10))
loss = x + y
```

The low level

```
x = Variable(np.ones(10))
y = Variable(np.ones(10))
loss = x + y
```


```
x = t.vector('x')
y = t.vector('y')
loss = x + y
 (10,), float64
 (10,), float64
 (10,), float64
```

In [47]: loss
Out[47]: theano.tensor.var.TensorVariable

symbolic variable

PYTORCH

```
x = Variable(np.ones(10))
y = Variable(np.ones(10))
loss = x + y
 (10,), float64
 (10,), float64
 (10,), float64
```


```
In [47]: loss.data
Out[47]: array([ 2.,  2.,  2.,  2.,  2.,  2.]
```

symbolic + numeric variable

...PyTorch computes everything at run time... so debug & investigate!

...PyTorch computes everything at run time... so debug & investigate!

In [47]: z.data

Setup

Setup

Follow along with instructions here:

cemoody.github.io/simple_mf

Start Jupyter Notebook

```
chrismoody@NBP15-16-580-TV0PW -> bash
bash-3.2$ source -/.virtualervs/simple_mf/bin/activate

(simple_mf) bash-3.2$ jupyter notebook

[I 19:08:09.228 NotebookApp] The port 8888 is already in use, trying another port.

[I 19:08:09.269 NotebookApp] Serving notebooks from local directory: /Users/chrismoody

[I 19:08:09.269 NotebookApp] The Jupyter Notebook is running at:


[I 19:08:09.269 NotebookApp] http://localhost:8889/?token=92a5c5cbbe36e641f6c9b22fbbba340b5e887165bc9le2da

[I 19:08:09.269 NotebookApp] Use Control-C to stop this server and shut down all kernels (twice to skip confirmation).

[C 19:08:09.271 NotebookApp]

Copy/paste this URL into your browser when you connect for the first time,
to login with a token:
 http://localhost:8889/?token=92a5c5cbbe36e641f6c9b22fbbba340b5e887165bc9le2da

[I 19:08:09.588 NotebookApp] Accepting one-time-token-authenticated connection from ::1
```


Start Tensorboard

bash-3.2\$ source ~/.virtualenvs/simple_mf/bin/activate (simple_mf) bash-3.2\$ tensorboard --logdir runs
TensorBoard 1.10.0 at http://MBP15-16-500-TV0PW:6006 (Press CTRL+C to quit)

There are eight Jupyter Notebooks in this tutorial.

We'll go through them one-byone.

Feel free to run them in advance -- they'll start training models in the background.

... or start them up as I go along.

Matrix Factorization Fundamentals

Notebooks we'll be using:

01 Training a simple MF model.ipynb02 Simple MF Model with Biases.ipynb

+1

The *ratings matrix* (n_users x n_items)

礻	
٨	
1	
1	

1				
0				1
			0	
		1	27 - 37	1
	1	0	3	
				1

Extremely large

(Easily tens of billions of elements)

Mostly zeroes

(Typical sparsity is 0.01% - 1%)

Much smaller! (millions or 100ks of rows)

Compact & dense!
No zeroes, efficient storage.

$R_{ui} \approx p_u \cdot q_i$

A single +1 or 0 rating

known

User vector

Item vector

to be estimated

Minimize $L = (R_{ui} - p_u \cdot q_i)^2$

Minimize
$$L = (R_{ui} - p_u \cdot q_i)^2 + c |Q|^2 + c|P|^2$$

Minimize
$$L = (R_{ui} - p_u \cdot q_i)^2 + c |Q|^2 + c|P|^2$$

Let's try it!

On Training a simple MF model

$$R_{ui} = p_u \cdot q_i$$

Baseline model

- Only captures interactions.
- What if a user generally likes everything?
- What if an item is generally popular?

$$R_{ui} = p_u \cdot q_i$$

Baseline model

- Only captures interactions.
- What if a user generally likes everything?
- What if an item is generally popular?

Let's add biases.

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

Model + global bias user biases item biases

Now we learn how much a user generally likes things, and an item is generally liked.

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

$$R_{ui} = b + \omega_u + \mu + p_u \cdot q_i$$

Recommendation Engines are an *instrument* to do science

User & item vectors are not black boxes.

They are **instruments** into your space.

Stitch Fix vectors stand for **clothing style**.

Movielens vectors yield movie genres.

At Spotify, they represent latent musical tastes.

Amazon they represent latent categories.

Let's PCA the Stitch Fix vectors and take a look.

Let's PCA the Stitch Fix vectors and take a look.

We'll sort by the first eigenvector.

We don't have just one dimension however....

... we have many more.

What do each of those look like?

7	200			
+1.2	- 0.3	+0.4	-4.0	+0.9
+6.7	- 0.44	+ 0.9	+0.58	-0.7
+3.8	- 0.9	-2. 4	+0.8	+0.3

Internally, we use 18 dimensions.

The first three we call trendiness, femininity, and end use.

For more search: "Understanding Latent Style"

https://multithreaded.stitch fix.com/blog/2018/06/28/la tent-style/

Understanding Latent Style

ERIN BOYLE AND JANA BECK

June 28, 2018 - San Francisco, CA

Tweet this post!

in Post on Linked

cases this means coupling in the check out tensorboard

Advanced Matrix Factorization

Notebooks we'll be using:

01 Training a simple MF model.ipynb02 Simple MF Model with Biases.ipynb

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

This is now a typical matrixfactorization recommender.

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

This is now a typical matrixfactorization recommender.

What if we know more "side" features -- like the user's occupation?

Great for when we want to "coldstart" a new user.

$$R_{ui} = b + d_o + \omega_u + \mu_i + (p_u + t_o) \cdot q_i$$

We have two choices for side features:

- add them as a bias
 - → Choose this if you think occupation changes like rate, but not which movies
 - \rightarrow e.g. "artists like movies more than other occupations"
- add them as a user vector
 - → Choose this if you think occupation changes depending on the item
 - \rightarrow e.g. "realtors love real estate shows"

$$R_{ui} = b + d_o + \omega_u + \mu_i + (p_u + t_o) \cdot q_i$$

We have two choices for side features:

- add them as a bias
 - → Choose this if you think occupation changes like rate, but not whic' movies
- add them as a user vector

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

What about when features change in time?

You've seen biases.

You've seen user-item interactions.

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i + m_u \cdot n_t$$

Here's a toy example.

$$m_0 = \uparrow$$
 0.0 1.0

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i + m_u \cdot n_t$$

Here's a toy example.

$$m_0 = 1.0$$
 $m_0 = 1.0$
 $m_0 = 1.0$
 $m_1 = 0.9$
 $m_t = 1.0$
 $m_t = 1.0$
 $m_t = 1.0$

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i + m_u \cdot n_t$$

Here's a toy example.

$$m_1 = 1.0 \quad 0.0$$
 $m_0 = 1.0 \quad 0.0$
 $m_1 = 0.9 \quad 0.1$
 $m_t = 1-t \quad t$

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i + m_u \cdot n_t$$

A user mixture of time-series.

$$n_0 = 1.0$$
 $n_1 = 0.9$
 $n_t = 1-t$
 t

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i + m_u \cdot n_t$$

We can enforce that nearby times have similar components.

Enforce that:

$$|n_{t-}n_{t-1}|$$

should be small.

Word2Vec is actually a rec engine!

Notebooks we'll be using:

03 Simple MF Biases is actually word2vec.ipynb

"ITEM_92 I think this fabric is wonderful (rayon & spandex). like the lace/embroidery accents"

```
ITEM_92 think fabric wonderful rayon
```

$$X[c, w] += 1$$

ITEM_92 think fabric wonderful rayon

spandex like lace embroidery accents

c

$$X[c, w] += 1$$

 $\frac{w}{\downarrow}$

ITEM 92 think fabric wonderful rayon

spandex like lace embroidery accents

c

$$X[c, w] += 1$$

 $\frac{u}{\downarrow}$

ITEM_92 think fabric wonderful rayon

$$X[c, w] += 1$$

Ţ

ITEM_92 think fabric wonderful rayon

$$X[c, w] += 1$$

```
ITEM_92 think fabric wonderful rayon
```

$$\begin{bmatrix} 1 & 1 \\ c & u \end{bmatrix}$$

$$X[c, w] += 1$$

```
ITEM_92 think fabric wonderful rayon
```

$$X[c, w] += 1$$

$$X[c, w] += 1$$

$$X[c, w] += 1$$

Co-occurrence modeling ITEM 92 think fabric wonderful rayon spandex like lace embroidery accents

$$X[c, w] = count$$

Co-occurrence modeling ITEM 92 think fabric wonderful rayon spandex like lace embroidery accents

$$X[c, w] = count$$

Co-occurrence modeling ITEM 92 think fabric wonderful rayon spandex like lace embroidery accents

$$X[c, w] = count$$

$$X[c, w] = count$$

Co-occurrence modeling w w w w w ITEM_92 think fabric wonderful rayon

$$X[c, w] = count$$

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

Instead of (users, items) we have (token1, token2)

And instead of a **Rating** we have a **skipgram count**.

But it's still the same model!

$$R_{ui} = \omega_u + \mu_i + p_u \cdot q_i$$

A single +1 or 0 rating Log Skipgram count User bias token1 bias

Item bias token2 bias

User vector token1 vector

Item vector token2 vector

$$R_{ui} = \omega_u + \mu_i + p_u \cdot q_i$$

A single +1 or 0 rating Log Skipgram count

0

User bias token1 bias

(How frequent is this word?)

Item bias token2 bias

(How frequent is this word?)

User vector word1 vector

Do word1 & word2 have a

Item vector

word2 vector

The red direction encodes gender

Which is consistent across all words

This direction always means gender

We have hundreds of directions encoding hundreds of ideas HIGHER STATUS MORE FEMININE

Variational Matrix Factorization

Notebooks we'll be using:

08 Variational MF.ipynb

1. Alternative regularization

Practical reasons to go variational:

2. Measure what your model *doesn't know*.

3. Help explain your data.

1. Alternative regularization

Practical reasons to go variational:

- 2. Measure what your model *doesn't know*.
- 3. Help explain your data.
- 4. Short & fits in a tweet!

V

@DavidDuvenaud

def elbo(p, lp, D, N):

v=exp(p[D:])

s=randn(N,D)*sqrt(v)+p[:D]

return mvn.entropy(0, diag(v))+mean(lp(s))

gf = grad(elbo)

LIKES

22

9:43 AM - 7 Nov 2015

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

Let's make this variational:

- 1. Replace point estimates with samples from a distribution.
- 2. Replace regularizing that point, regularize that distribution.

embeddings_mu = nn.Embedding(n_users, k)

embeddings = nn.Embedding(n_users, k)

c_vector = embeddings(c_index)

vector_mu = embeddings_mu(c_index) vector_lv = embeddings_lv(c_index)

WITH VARIATIONAL

embeddings_lv = nn.Embedding(n_users, k)

embeddings_mu

WITH VARIATIONAL

embeddings_mu = nn.Embedding(n_users, k)

 $embeddings_lv = nn.Embedding(n_users, \, k)$

..

vector_mu = embeddings_mu(c_index)

vector_lv = embeddings_lv(c_index)

sample embedding

embeddings_mu = nn.Embedding(n_users, k)

+0.32+0.49

-0.21

vector_mu = embeddings_mu(c_index) +0.03

embeddings_lv = nn.Embedding(n_users, k)

...

vector_lv = embeddings_lv(c_index)

embeddings_mu = nn.Embedding(n_users, k)

embeddings_lv = nn.Embedding(n_users, k)

+0.49

vector_mu = embeddings_mu(c_index) +0.03

...

+0.32

-0.21

vector_lv = embeddings_lv(c_index)

embeddings_mu = nn.Embedding(n_users, k)

embeddings_lv = nn.Embedding(n_users, k)

+0.49-0.21

vector_mu = embeddings_mu(c_index) +0.03

...

+0.32

vector_lv = embeddings_lv(c_index)

embeddings_mu = nn.Embedding(n_users, k)

embeddings_lv = nn.Embedding(n_users, k)

+0.49

-0.21

vector_mu = embeddings_mu(c_index) +0.03

...

+0.32

vector_lv = embeddings_lv(c_index)

embeddings_mu = nn.Embedding(n_users, k) embeddings_lv = nn.Embedding(n_users, k)

WITH VARIATIONAL

vector_mu = embeddings_mu(c_index)

c_vector = sample_gaussian(vector_mu, vector_lv)

vector_lv = embeddings_lv(c_index)

def sample_gaussian(mu, lv):

variance = sqrt(exp(lv))

return sample

sample = mu + N(0, 1) * variance

$$R_{ui} = b + \omega_u + \mu_i + p_u \cdot q_i$$

Let's make this variational:

- Replace point estimates with samples from a distribution.
- 2. Replace regularizing that point with regularizing that distribution.

loss += c_vector.pow(2.0).sum()

WITH VARIATIONAL

loss += gaussian_kldiv(vector_mu, vector_lv)

loss += c_vector.pow(2.0).sum()

WITH VARIATIONAL

loss += gaussian_kldiv(vector_mu, vector_lv)

At the Frontier

More Things to Try

FMs

 Useful when you have many kinds of interactions, not just user-item and usertime

Mixture-of-Tastes

• Like "attention" for recommendations, allows for users to have multiple "tastes."

Extra: Non-Euclidean Spaces

Poincare Spaces

Poincaré Embeddings for Learning Hierarchical Representations

Maximilian Nickel, Douwe Kiela

(Submitted on 22 May 2017 (v1), last revised 26 May 2017 (this version, v2))

Representation learning has become an invaluable approach for learning from symbolic data such as text and graphs. However, while complex symbolic datasets often exhibit a latent hierarchical structure, state-of-the-art methods typically learn embeddings in Euclidean vector spaces, which do not account for this property. For this purpose, we introduce a new approach for learning hierarchical representations of symbolic data by embedding them into hyperbolic space — or more precisely into an n-dimensional Poincar\'e ball. Due to the underlying hyperbolic geometry, this allows us to learn parsimonious representations of symbolic data by simultaneously capturing hierarchy and similarity. We introduce an efficient algorithm to learn the embeddings based on Riemannian optimization and show experimentally that Poincar\'e embeddings outperform Euclidean embeddings significantly on data with latent hierarchies, both in terms of representation capacity and in terms of generalization ability.

Probably the coolest idea I've seen this year.

In Euclidean space, volume grows like: $V \sim r^d$

Volume = 4

In Euclidean space, volume grows like: $V \sim r^d$

Volume = 9

In Euclidean space, volume grows like: $V \sim r^d$

1

Volume = 1

In binary data structures 'volume' grows like:

Volume = 2 + 1

In binary data structures 'volume' grows like:

 $V \sim 2^r$

Volume = 4 + 3

In binary data structures 'volume' grows like:

$$V \sim 2^r$$

Volume = 8 + 7

In binary data structures 'volume' grows like:

$$V \sim 2^r$$

In Euclidean space, volume grows like:

 $V \sim r^a$

In binary data structures 'volume' grows like:

 $V \sim 2^r$

If you want to encode a hierarchy....

 $V \sim 2^r$

....in a euclidean space

 $V \sim r^d$

You need dimensionality that grows exponentially!

In hyperbolic spaces (like Poincare space) the volume grows much faster with radius.

By analogy, hyperbolic spaces are continuous versions of hierarchies.

(a) Geodesics of the Poincaré disk

(b) Embedding of a tree in B^2

Binary Tree embedded in Poincaré space "Zelda" is a game in set 2D Euclidean space (roughly).

- Infinity can't be seen
- Area is homogenous
- Geodesics are straight lines

"Hyper Rogue" is a game in hyperbolic space.

- Radius = 1 is infinitely far away, but visible
- Volume increases towards boundary

"Hyper Rogue" is a game in hyperbolic space.

- Radius = 1 is infinitely far away, but visible
- Volume increases towards boundary

Hierarchical Graph Structure of our styles in Poincaré-SNE

