Framework for recommendation system

By:- (Group 15)
19BTRCR058-ASMITA GURUNG
19BTRCR059-BANDANA RAWAL
19BTRCR060-EMRANUL HAQUE RAQUE
19BTRCR061-NISHEN GANEGODA

Problem Definition

- In most common formulation, the recommendation problem is reduced to the problem of estimating ratings for the items that have not been seen by a user. Formally,
 - Let C be the set of users,
 - Let S be the set of all possible items,
 - Let utility function u: $C \times S \rightarrow R$, where R is a totally ordered set $\forall c \in C, s'_{c} = argmax_{s \in S}u(c, s)$

Fundamental Recommendation Approaches

- Collaborative (collaborative filtering) recommendations
 - Recommend items that people with similar tastes and preferences liked in the past
- Content-based recommendations
 - Recommend items similar to the ones the user preferred in the past
- Hybrid approaches
 - Combine several approaches together

Collaborative Recommendation

- Automate the process of seeking advices from our trusted people
 - Weight all users with respect to similarity with the active users
 - Select a subset of users (neighbors) to use as recommenders
 - Predict the rating of active user for specific items
 - Recommend items with maximum prediction
- Memory-based and Model-based
- Example (memory-based)

	Shrek	Snow-white	Superman
Alice	Like	Like	Dislike
Bob	?	Dislike	Like
Chris	Like	Like	Dislike
Jon	Like	Like	?

Memory-based Recommendation

- The value of the unknown rating $r_{c,s}$ for user c and item s is usually computed as an aggregate of the ratings of some other users for the same item s.
- The predictive rating:

$$r_{c,s} = \bar{r}_c + k \sum_{c' \in \hat{C}} sim(c, c') \times (r_{c',s} - \bar{r}_{c'})$$

The mean ratings for user i:

$$\bar{r}_c = (1/|S_c|) \sum_{s \in S_c} r_{c,s}$$
, where $S_c = \{s \in S | r_{c,s} \neq \emptyset\}$

Memory-based Recommendation (Cont.)

· Cosine based similarity between users:

$$sim(x,y) = \cos(\vec{x}, \vec{y}) = \frac{\vec{x} \cdot \vec{y}}{||\vec{x}||_2 \times ||\vec{y}||_2} = \frac{\sum\limits_{s \in S_{xy}} r_{x,s} r_{y,s}}{\sqrt{\sum\limits_{s \in S_{xy}} r_{x,s}^2} \sqrt{\sum\limits_{s \in S_{xy}} r_{y,s}^2}}$$

Person based similarity between users:

$$sim(x,y) = \frac{\sum\limits_{s \in S_{xy}} (r_{x,s} - \bar{r}_x)(r_{y,s} - \bar{r}_y)}{\sqrt{\sum\limits_{s \in S_{xy}} (r_{x,s} - \bar{r}_x)^2 \sum\limits_{s \in S_{xy}} (r_{y,s} - \bar{r}_y)^2}}$$

Compute Similarities between Items

$$\vec{r}_{c,s} = \kappa \sum_{k=1}^{|S|} sim(k,s) r_k$$

Example

			-
	Shrek	Snow-white	Superman
Alice	Like	Like	Dislike
Bob	?	Dislike	Like
Chris	Like	Like	Dislike
Jon	Like	Like	?

Model-based Recommendation

Unknown ratings are calculated as (an example)

$$r_{c,s} = E(r_{c,s}) = \sum_{i=0}^{n} i \times \Pr(r_{c,s} = i | r_{c,s'}, s' \in S_c)$$

- Estimate model:
 - Cluster models: like-minded users are clustered into classes. Given the user's class membership, the user ratings are assumed to be independent, i.e., the model structure is that of a naive Bayesian
 - Bayesian Networks: represents each item in the domain as a node in as Bayesian network

Model-based Recommendation (Cont.)

- Machine Learning Framework Models
 - Artificial neural networks, etc.
 - Outperforms memory-based approaches in accuracy but no theoretical evidence supporting is provided
- Statistical Models
 - K-means clustering, Gibbs sampling
- Other Models
 - Bayesian model, probabilistic relational model, linear regression, maximum entropy model, latent Dirichlet Allocation, etc.
 - Recently: view the recommendation process as a sequential decision problem and propose using Markov decision processes

Problems

- Cold Start
 - New User
 - New Item
- Sparsity
- Practical Challenges
 - Rating data is often sparse and pairs of users with few co-ratings are prone to skewed correlations
 - Fails to incorporate agreement about an item in the population as a whole
 - · Calculating a user's perfect neighborhood is expensive

Content-based Recommendation

- u(c,s) of item s for user c is estimated based on the utilities assigned by user c to item $s_i \in S$ that are "similar" to item s
- Let Content(s) be an item profile, i.e., a set of attributes characterizing item s
- Let ContentBasedProfile(c) be the profile of user c containing tastes and preferences of this user, which can be defined as $(w_{c1}, ..., w_{ck})$, where each w_{ci} denotes the importance of keyword (attribute) k_i to user c

$$u(c,s) = score(ContentBasedProfile(c), Content(s))$$

Content-based Recommendation (Cont.)

 The utility function is usually represented by some scoring heuristic, such as the cosine similarity measure

$$u(c,s) = \cos(\vec{w}_c, \vec{w}_s) = \frac{\vec{w}_c \cdot \vec{w}_s}{||\vec{w}_c||_2 \times ||\vec{w}_s||_2}$$
$$= \frac{\sum_{i=1}^K w_{i,c} w_{i,s}}{\sqrt{\sum_{i=1}^K w_{i,c}^2} \sqrt{\sum_{i=1}^K w_{i,s}^2}},$$

 The weighting measure can be defined in several different ways. One of the best-known measure for specifying keyword weights in IR is the term frequency/inverse document frequency (TF-IDF)

Hybrid Approaches

- Implementing recommenders separately and combining their predictions
- Incorporating some content-based characteristics into a collaborative approach
- Incorporating some collaborative characteristics into a content-based approach
- Constructing a general unifying model that incorporates both content-based and collaborative characteristics

Combining Separate Recommenders

- Weighted: scores of several recommenders are combined
- Switching: switch between recommenders according to the current situation
- Mixed: present recommendations that are coming from different recommenders
- Cascade: one recommender refines the recommendations by another

Adding Content-based Characteristics to Collaborative Models

- Content-based profile is also used to calculate the similarity between users
- Use the variety of different filterbots—specialized contentanalysis agents that act as additional participants in a collaborative filtering community.
 - The users whose ratings agree with some of the filterbots' ratings would be able to receive better recommendation

Adding Collaborative Characteristics to Centent-Based Models

- Use some dimensionality reduction technique on a group of content-based profiles
- Example: uses latent semantic indexing (LSI) to create collaborative view of a collection of user profiles

Developing a Single Unifying Recommendation Model

- Content-based and collaborative characteristics in a single rule-based classifier
- Uses the profile information of users and items in a single statistical model
- Uses knowledge-based techniques to improve recommendation accuracy and to address some of the limitations

Extending Capabilities of Recommender Systems

- Comprehensive understanding of users and items
- Multidimensionality of Recommendations: add additional contextual information to the User X Item space
- Multcriteria Ratings: find Pareto optimal solutions, take a linear combination of multiple criteria, optimize the most important criterion, consecutively optimize one criterion at a time
- Nontrusiveness
- Flexibility
- Effectiveness of Recommendations

Social Recommender System

- Motivation: Social Overload
 - Information Overload
 - Interaction Overload
- Target the social media domain
- Aim at coping with the challenge of social overload
- · Aim at increasing adoption and engagement
- Often apply personalization techniques
- Utilize social network and content, incorporate short-term interest and long-term interest, Accuracy vs. Serendipity tradeoff

Social Recommender System

- Tag Recommendation
- People Recommendation
- Community Recommendation
- Recommendation for groups
- · Recommenders in Enterprise
- Recommenders in Activity Stream
- Problems
 - Cold start
 - Trust and distrust (Reputation), explanaition
 - Temporal Aspects in Social Recommendation

Mobile Recommender System

- Offer personalized, context-sensitive recommendations
- Models
 - Context-Dependent Recommendations
 - Distributed Models, e.g. P2P
 - Proactive Recommendations
- Difficulties:
 - Data is more complex
 - Transplantation problem—recommendations may not apply in all regions

Our doing

- Developers sometimes find restricted to use some libraries and also after a time the length of code increases it can go up to thousands of lines which becomes a limitation for recommendations system.
- So what we are going to do is we will design a framework to make this work simpler and more efficient for the developer at our level.
- In our framework what we are going to do is we will add all the libraries such as numpy,scikit,scipy,matlplotlib that are needed from the python and ML so basically we don't have to import the libraries one by one and make the code more lengthy.
- We will just have to use our framework which will contain all the libraries which definitely will make the work easier for the developer.

Thank you