SLIM 1.0

Generated by Doxygen 1.8.2

Wed Dec 19 2012 12:19:48

Contents

1	Weld	come to SLIM	1
	1.1	Download	1
	1.2	Installation	1
	1.3	Running SLIM	2
		1.3.1 Manpage	2
	1.4	Input Files	3
	1.5	Output Files	4
	1.6	Examples	4
		1.6.1 Running SLIM in parallel	4
	1.7	Credits & Contact Information	5
	1.8	Copyright Information	5
2	Data	a Structure Index	7
	2.1	Data Structures	7
3	File	Index	9
	3.1	File List	9
4	Data	a Structure Documentation 1	1
	4.1	cs_sparse Struct Reference	1
		4.1.1 Detailed Description	1
		4.1.2 Field Documentation	1
		4.1.2.1 i	1
		4.1.2.2 m	1
		4.1.2.3 n	2
		4.1.2.4 nz	2
		4.1.2.5 nzmax	2
		4.1.2.6 p	2
		4.1.2.7 x	2
	4.2	ctimer_t Struct Reference	2
		4.2.1 Detailed Description	3
		4.2.2 Field Documentation	3

ii CONTENTS

			4.2.2.1	end	. 13
			4.2.2.2	start	. 13
	4.3	ctrl_t S	truct Refe	rence	. 13
		4.3.1	Detailed	Description	. 14
		4.3.2	Field Doo	cumentation	. 14
			4.3.2.1	beta	. 14
			4.3.2.2	bl	. 14
			4.3.2.3	bsize	. 14
			4.3.2.4	bu	. 14
			4.3.2.5	dbglvl	. 14
			4.3.2.6	endi	. 14
			4.3.2.7	fs	. 14
			4.3.2.8	fs_file	. 15
			4.3.2.9	$k \ldots \ldots$. 15
			4.3.2.10	lambda	. 15
			4.3.2.11	max_bcls_niters	. 15
			4.3.2.12	model_file	. 15
			4.3.2.13	nratings	. 15
			4.3.2.14	optTol	. 15
			4.3.2.15	pred_file	. 16
			4.3.2.16	starti	. 16
			4.3.2.17	test_file	. 16
			4.3.2.18	topn	
			4.3.2.19	train_file	
			4.3.2.20	transpose	. 16
	4.4	worksp	Struct Re	ference	. 16
		4.4.1		Description	
		4.4.2	Field Doo	cumentation	
			4.4.2.1	A	
			4.4.2.2	acol	
			4.4.2.3	max_bcls_niters	. 17
5	File	Docume	entation		19
	5.1	/home/	/xning/Proj	ect/SLIMLib/examples/test_slim_learn.c File Reference	. 19
		5.1.1	Detailed	Description	. 19
	5.2	/home/	xning/Proj	ect/SLIMLib/examples/test_slim_predict.c File Reference	. 19
		5.2.1	Detailed	Description	. 20
	5.3	/home/	/xning/Proj	ect/SLIMLib/include/def.h File Reference	. 20
		5.3.1	Detailed	Description	. 21
		5.3.2	Macro De	efinition Documentation	. 21

CONTENTS

		5.3.2.1	CMD_BETA	21
		5.3.2.2	CMD_BSIZE	21
		5.3.2.3	CMD_DBGLVL	21
		5.3.2.4	CMD_ENDI	21
		5.3.2.5	CMD_FS	21
		5.3.2.6	CMD_FS_FILE	21
		5.3.2.7	CMD_HELP	21
		5.3.2.8	CMD_K	22
		5.3.2.9	CMD_LAMBDA	22
		5.3.2.10	CMD_MAX_BCLS_NITERS	22
		5.3.2.11	CMD_MODEL_FILE	22
		5.3.2.12	CMD_NRATINGS	22
		5.3.2.13	CMD_OPTTOL	22
		5.3.2.14	CMD_PRED_FILE	22
		5.3.2.15	CMD_STARTI	23
		5.3.2.16	CMD_TEST_FILE	23
		5.3.2.17	CMD_TOPN	23
		5.3.2.18	CMD_TRAIN_FILE	23
		5.3.2.19	CMD_TRANSPOSE	23
		5.3.2.20	EPSILON	23
		5.3.2.21	EPSILON2	23
5.4	/home/	xning/Proj	ect/SLIMLib/include/proto.h File Reference	23
	5.4.1	Detailed	Description	25
	5.4.2	Function	Documentation	25
		5.4.2.1	Aprod	25
		5.4.2.2	bcsol	26
		5.4.2.3	check_train_test	27
		5.4.2.4	count_nnz	28
		5.4.2.5	create_ctrl	28
		5.4.2.6	display_timer	29
		5.4.2.7	end_timer	29
		5.4.2.8	find_topk	29
		5.4.2.9	free_ctrl	30
		5.4.2.10	get_column	30
		5.4.2.11	parse_cmdline	31
		5.4.2.12	slim_fs_learn	33
		5.4.2.13	slim_learn	34
		5.4.2.14	slim_predict	36
		5.4.2.15	slim_test	37
		5.4.2.16	start_timer	39

iv CONTENTS

		5.4.2.17 suggest_predict	39
5.5	/home/	xning/Project/SLIMLib/include/struct.h File Reference	40
	5.5.1	Detailed Description	41
5.6	/home/	xning/Project/SLIMLib/src/bcsol.c File Reference	41
	5.6.1	Detailed Description	42
	5.6.2	Function Documentation	42
		5.6.2.1 Aprod	42
		5.6.2.2 bcsol	43
5.7	/home/	xning/Project/SLIMLib/src/check.c File Reference	44
	5.7.1	Detailed Description	44
	5.7.2	Function Documentation	44
		5.7.2.1 check_train_test	44
5.8	/home/	xning/Project/SLIMLib/src/cmd.c File Reference	45
	5.8.1	Detailed Description	45
	5.8.2	Function Documentation	45
		5.8.2.1 parse_cmdline	46
5.9	/home/	xning/Project/SLIMLib/src/io.c File Reference	47
	5.9.1	Detailed Description	47
5.10	/home/	xning/Project/SLIMLib/src/process.c File Reference	48
	5.10.1	Detailed Description	48
5.11	/home/	xning/Project/SLIMLib/src/slim_fs_learn.c File Reference	48
	5.11.1	Detailed Description	48
	5.11.2	Function Documentation	48
		5.11.2.1 slim_fs_learn	48
5.12	/home/	xning/Project/SLIMLib/src/slim_learn.c File Reference	49
	5.12.1	Detailed Description	50
	5.12.2	Function Documentation	50
		5.12.2.1 slim_learn	50
5.13	/home/	xning/Project/SLIMLib/src/slim_predict.c File Reference	52
	5.13.1	Detailed Description	53
	5.13.2	Function Documentation	53
		5.13.2.1 slim_predict	53
		5.13.2.2 slim_test	53
		5.13.2.3 suggest_predict	56
5.14	/home/	xning/Project/SLIMLib/src/util.c File Reference	57
	5.14.1	Detailed Description	57
	5.14.2	Function Documentation	57
		5.14.2.1 count_nnz	57
		5.14.2.2 create_ctrl	58
		5.14.2.3 display_timer	58

	v

Index			61
	5.14.2.8	start_timer	61
	5.14.2.7	get_column	60
	5.14.2.6	free_ctrl	60
	5.14.2.5	find_topk	59
	5.14.2.4	end_timer	59

Chapter 1

Welcome to SLIM

SLIM is a library which implements the Sparse Linear Methods (SLIM) for top-n recommendation. The algorithm is described in the paper

Xia Ning and George Karypis, "SLIM: Sparse Linear Models for Top-N Recommender Systems", Proceedings of the 2011 IEEE 11th International Conference on Data Mining, 497–506.

This manual is divided in the following sections:

- Download
- · Installation
- Running SLIM
- · Input Files
- · Output Files
- Examples
- · Credits & Contact Information
- · Copyright Information

1.1 Download

SLIM is an open-source software and also provided as a binary distribution with pre-built executables for Linux (64 bit architecture). Additional binaries can be provided upon request. The source code can be downloaded here.

```
slim-1.0.tar.gz Linux (x86_64)
```

A pdf version of the manual is available here

1.2 Installation

Once you download SLIM, you need to uncompress and untar it using the following commands:

```
> tar -xzf slim-1.0.tar.gz
```

This will create a directory named slim-1.0 with the following structure:

2 Welcome to SLIM

```
slim-1.0\
build\
examples\
include\
src\
```

In order to compile the source code and build the SLIM library, it requires CMake 2.8 (http://www.cmake.-org/) and gcc 4.4. Assumming CMake and gcc are installed, do the following commands to compile and build:

```
> cd slim-1.0
> cd build
> cmake ..
> make
> make install
```

And if you want to clean all the objects generated from make, do the following command:

```
> make clean
```

After you do the above commands, a <code>libSLIM.a</code> library will be generated within <code>build/lib</code> directory, all the *.h files are in <code>build/include</code> directory, and two executables <code>slim_learn</code> and <code>slim_predict</code> will be generated within <code>build/examples</code> directory. You can use <code>slim_learn</code> and <code>slim_predict</code> as stand-alone programs, or you can use the library by properly linking it and including the header files.

1.3 Running SLIM

The name of the SLIM executable is <code>slim_learn</code> and <code>slim_predict</code> and they are located under <code>build/examples</code>. The <code>slim_learn</code> and <code>slim_predict</code> programs are invoked at the command-line within a shell window (e.g., Gnome terminal, etc).

1.3.1 Manpage

-beta=flat

The manpage for SLIM is the following (can be obtained by typing slim_learn -help):

```
Usage
slim_learn [options]
-train file=string
Specifies the input file which contains the training data. This file should be
in .csr format.
-test_file=string
Specifies the input file which contains the testing data. This file should be
  in .csr format.
-model file=string
Specifies the output file which will contains a model matrix. The output file will be in
  .csr format.
-fs_file=string
Specifies the input file which contains a matrix for feature selection purpose. This input
 file should be in .csr format. This option takes effect only when -fs option is specified.
-pred file=string
Specifies the output file which will contain the top-n prediction for each user. The output
 file wil be in .csr format. If this option is not specified, no prediction scores will be
-lambda=float
Specifies the regularization parameter for the $\ell_1$ norm
```

1.4 Input Files 3

```
Specifies the regularizationi parameter for the $\ell_2$ norm
-starti=int
Specifies the index of the first column (C-style indexing) from
which the sparse coefficient matrix will be calculated. The default
-endi=int
Specifies the index of the last column (exclusively) up to which
  the sparse coefficient matrix will be calculated. The default value
  is the number of total columns.
-transpose
Specifies that the input feature selection matrix needs to be transposed.
  Specifies that feature selection is required so as to accelerate the learning.
-k=int
Specifies the number of features if feature selection is applied. The default
value is 50.
-dbqlvl=int
Specifies the debug level. The default value is 0.
-opt.Tol=float.
Specifies the threshold which control the optimization. Once the error
 from two optimization iterations is smaller than this value, the optimization
 process will be terminated. The default value is 1e-5.
-max bcls niters=int
Specifies the maximum number of iterations that is allowed for optimization.
  Once the number of iterations reaches this value, the optimization process
  will be terminated. The default value is 1e5.
-bsize=int
Specifies the block size for output. Once the calculation for these bsize
blocks are done, they are dumped into the output file. The default value is 1000.
Specifies the number of unique rating values in the testing set. The rating values
should be integers starting from 1. The default value is 1.
Specifies the number of recommendations to be produced for each user. The default
 value is 10.
-help
Print this message.
```

1.4 Input Files

The slim_learn and slim_predict accept and produce a sparse matrix format (with extension .csr) which is specified as follows.

A sparse matrix A with n rows and m columns is stored in a plain text file that contains n lines, where the n lines contain information for each row of A. In SLIM's sparse matrix format only the non-zero entries of the matrix are stored. In particular, the i-st line of the file contains information about the non-zero entries of the i-th row of the matrix. The non-zero entries of each row are specified as a space-separated list of pairs. Each pair contains the column number followed by the value for that particular column. The column numbers are assumed to be integers and their corresponding values are assumed to be binary. Note that the columns are numbered starting from 1 (not from 0 as is often done in C). An example of SLIM's matrix format is shown as follows. This shows an example 7×8 matrix and its corresponding representation in SLIM's matrix format.

matrix:

4 Welcome to SLIM

```
0 1 0 0 1 0 0 1

1 1 0 1 0 0 0 0 0

0 0 1 0 0 1 0 1

1 0 0 0 0 0 0 0

0 1 0 1 0 1 0 0

0 1 0 1 0 1 0 0

0 1 0 1 1 0 0 1

matrix .csr file

2 1 5 1 8 1

1 1 2 1 4 1

3 1 6 1 8 1

1 1

2 1 4 1 7 1

3 1 5 1 6 1

2 1 4 1 5 1 7 1 8 1
```

1.5 Output Files

The slim_learn generates a model file which will be in .csr format as specified above, and the contained matrix is actually the transpose the aggregation coefficient matrix.

The slim_predict generates a prediction file, if specified by -pred_file, in .csr format. In this file, each row corresponds to a testing user, the column values correspond to the items that have bean recommended, and the corresponding values are the recommendation scores. All the column values are order based on the scores in descreasing order.

1.6 Examples

The following shows how to run slim_learn

```
slim_learn -train_file=train.mat -model_file=model.mat -starti=0 -endi=1682
-lambda=2 -beta=5 -optTol=0.00001 -max_bcls_niters=10000
```

The model is printed into model.mat.

Note

The matrix output to model.mat is the transpose the sparse aggregation coefficient matrix.

The following shows how to run $slim_predict$

```
slim_predict -train_file=train.mat -test_file=test.mat -model_file=model.-
mat -pred_file=prediction.txt -topn=10
```

Note

If model.mat contains the transpose of an aggregation coefficient matrix or an item-item similarity matrix, the option -transpose needs to be specified.

1.6.1 Running SLIM in parallel

You can run slim_learn to calculate only a chunck (i.e., a certain set of consecutive columns, specified by -starti and -endi) of the aggregation coefficent matrix. In this way, you can run multiple slim_learn programs in parallel (e.g., on a hadoop cluster) to calculate different chunks of the aggregation coefficient matrix concurrently and then collect all the output and concatenate them in the right order so as to get the entire aggregation coefficient matrix.

1.7 Credits & Contact Information

SLIM was written by Xia Ning.

Thank Prof. Michael P. Friedlander for providing the BCLS library.

Thank Prof. George Karypis for providing the GKlib library.

If you encounter any problems or have any suggestions, please contact Xia Ning via email at xning@cs.umn.-edu.

1.8 Copyright Information

Copyright and License Notice

The SLIM package is copyrighted by the Regents of the University of Minnesota. It can be freely used for educational and research purposes by non-profit institutions and US government agencies only. Other organizations are allowed to use SLIM only for evaluation purposes, and any further uses will require prior approval. The software may not be sold or redistributed without prior approval. One may make copies of the software for their use provided that the copies, are not sold or distributed, are used under the same terms and conditions.

As unestablished research software, this code is provided on an 'as is' basis without warranty of any kind, either expressed or implied. The downloading, or executing any part of this software constitutes an implicit agreement to these terms. These terms and conditions are subject to change at any time without prior notice.

6 Welcome to SLIM

Chapter 2

Data Structure Index

2.1 Data Structures

Here are the data structures with brief descriptions:

cs_spars	se	
	A matrix structure used for BCLS. This is adopted from BCLS	11
ctimer_t		
atul t	A data structure for timer	12
ctrl_t	A data structure for ctrl parameters	13
worksp	A workspace structure used for BCLS. This is adopated from BCLS	16

8 Data Structure Index

Chapter 3

File Index

3.1 File List

Here is a list of all documented files with brief descriptions:

/nome/xning/Project/SLIMLib/examples/test_slim_learn.c	
This is to test slim_learn	19
/home/xning/Project/SLIMLib/examples/test_slim_predict.c	
This is to test slim_predict	19
/home/xning/Project/SLIMLib/include/def.h	
This file contains all the defined macros	20
/home/xning/Project/SLIMLib/include/proto.h	
This file contains all prototypes	23
/home/xning/Project/SLIMLib/include/ slim.h	??
/home/xning/Project/SLIMLib/include/struct.h	
This file contains all the necessary data structures	40
/home/xning/Project/SLIMLib/src/bcsol.c	
This file contains all the routines needed for BCLS optimization	41
/home/xning/Project/SLIMLib/src/check.c	
This file constains routines for data pre-processing	44
/home/xning/Project/SLIMLib/src/cmd.c	
This file contains all the routines for parameter setup from the user	45
/home/xning/Project/SLIMLib/src/io.c	
This file contains all the I/O routines	47
/home/xning/Project/SLIMLib/src/process.c	
This file constains routines for data pre-processing	48
/home/xning/Project/SLIMLib/src/slim_fs_learn.c	
This file contains all the routines for SLIM learning with feature selection	48
/home/xning/Project/SLIMLib/src/slim_learn.c	
This file contains all the routines for SLIM learning	49
/home/xning/Project/SLIMLib/src/slim_predict.c	
This file contains all the routines for SLIM testing	52
/home/xning/Project/SLIMLib/src/util.c	
This file contains all the utility routines	57

10 File Index

Chapter 4

Data Structure Documentation

4.1 cs_sparse Struct Reference

A matrix structure used for BCLS. This is adopted from BCLS.

```
#include <struct.h>
```

Data Fields

- int nzmax
- int m
- int n
- int * p
- int * i
- float * x
- int nz

4.1.1 Detailed Description

A matrix structure used for BCLS. This is adopted from BCLS.

Definition at line 99 of file struct.h.

4.1.2 Field Documentation

```
4.1.2.1 int* cs_sparse::i
```

row indices, size nzmax

Definition at line 110 of file struct.h.

Referenced by Aprod(), cs_spalloc(), cs_spfree(), and slim_learn().

4.1.2.2 int cs_sparse::m

number of rows

Definition at line 104 of file struct.h.

Referenced by cs_spalloc(), and slim_learn().

4.1.2.3 int cs_sparse::n

number of columns

Definition at line 106 of file struct.h.

Referenced by cs_spalloc(), and slim_learn().

4.1.2.4 int cs_sparse::nz

number of entries in triplet matrix, -1 for compressed-col

Definition at line 114 of file struct.h.

Referenced by cs_spalloc(), and slim_learn().

4.1.2.5 int cs_sparse::nzmax

maximum number of entries

Definition at line 102 of file struct.h.

Referenced by cs_spalloc(), and slim_learn().

4.1.2.6 int* cs_sparse::p

column pointers (size n+1) or col indices (size nzmax)

Definition at line 108 of file struct.h.

Referenced by Aprod(), cs_spalloc(), cs_spfree(), and slim_learn().

4.1.2.7 float* cs_sparse::x

numerical values, size nzmax

Definition at line 112 of file struct.h.

Referenced by Aprod(), cs_spalloc(), cs_spfree(), and slim_learn().

The documentation for this struct was generated from the following file:

• /home/xning/Project/SLIMLib/include/struct.h

4.2 ctimer_t Struct Reference

A data structure for timer.

```
#include <struct.h>
```

Data Fields

- · clock_t start
- clock_t end

4.2.1 Detailed Description

A data structure for timer.

Definition at line 19 of file struct.h.

4.2.2 Field Documentation

4.2.2.1 clock_t ctimer_t::end

The end time

Definition at line 24 of file struct.h.

Referenced by display_timer(), and end_timer().

4.2.2.2 clock_t ctimer_t::start

The start time

Definition at line 22 of file struct.h.

Referenced by display_timer(), and start_timer().

The documentation for this struct was generated from the following file:

/home/xning/Project/SLIMLib/include/struct.h

4.3 ctrl_t Struct Reference

A data structure for ctrl parameters.

```
#include <struct.h>
```

Data Fields

- char * train_file
- char * test_file
- char * model_file
- char * pred_file
- int dbglvl
- double lambda
- double beta
- int starti
- int endi
- double optTol
- int max_bcls_niters
- double bl
- double bu
- int fs
- char * fs_file
- int k
- int bsize
- int nratings
- int topn
- · int transpose

4.3.1 Detailed Description

A data structure for ctrl parameters.

Definition at line 35 of file struct.h.

4.3.2 Field Documentation

4.3.2.1 double ctrl_t::beta

the regularization parameter for L-2 norm

Definition at line 52 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.2 double ctrl_t::bl

lower bound for BCLS

Definition at line 65 of file struct.h.

Referenced by create_ctrl(), and slim_learn().

4.3.2.3 int ctrl_t::bsize

block size for data dump

Definition at line 78 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.4 double ctrl_t::bu

upper bound for BCLS

Definition at line 67 of file struct.h.

Referenced by create_ctrl(), and slim_learn().

4.3.2.5 int ctrl_t::dbglvl

debug level, default 0

Definition at line 47 of file struct.h.

Referenced by bcsol(), create_ctrl(), parse_cmdline(), preprocess(), and slim_test().

4.3.2.6 int ctrl_t::endi

the ending column index from which the coefficient matrix is calculated

Definition at line 57 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.7 int ctrl_t::fs

if feature selection is applied

Definition at line 70 of file struct.h.

Referenced by create ctrl(), parse cmdline(), and slim learn().

4.3.2.8 char* ctrl_t::fs_file

a file name which contains a constraint matrix in csr format for feature selection

Definition at line 72 of file struct.h.

Referenced by create_ctrl(), free_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.9 int ctrl_t::k

number of features to use if feature selection is applied

Definition at line 75 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and slim_fs_learn().

4.3.2.10 double ctrl_t::lambda

the regularization parameter for L-1 norm

Definition at line 50 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.11 int ctrl_t::max_bcls_niters

max number of iterations allowed in BCLS solver

Definition at line 62 of file struct.h.

Referenced by bcsol(), create_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.12 char* ctrl_t::model_file

a file name into which the model in csr format will be output

Definition at line 42 of file struct.h.

Referenced by create_ctrl(), free_ctrl(), main(), parse_cmdline(), and slim_learn().

4.3.2.13 int ctrl_t::nratings

number of ratings

Definition at line 81 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), slim_predict(), and slim_test().

4.3.2.14 double ctrl_t::optTol

optimality tolerance

Definition at line 60 of file struct.h.

Referenced by bcsol(), create_ctrl(), and parse_cmdline().

4.3.2.15 char* ctrl_t::pred_file

a file name into which the prediction will be output

Definition at line 44 of file struct.h.

Referenced by create_ctrl(), free_ctrl(), parse_cmdline(), and slim_test().

4.3.2.16 int ctrl_t::starti

the starting column index from which the coefficient matrix is calculated

Definition at line 55 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and slim_learn().

4.3.2.17 char* ctrl_t::test_file

a file name that contains the testing data in csr format

Definition at line 40 of file struct.h.

Referenced by create_ctrl(), free_ctrl(), main(), and parse_cmdline().

4.3.2.18 int ctrl_t::topn

the number of recommendations to be recommended

Definition at line 84 of file struct.h.

Referenced by create_ctrl(), parse_cmdline(), and suggest_predict().

4.3.2.19 char* ctrl_t::train_file

a file name that contains the training data in csr format

Definition at line 38 of file struct.h.

Referenced by create_ctrl(), free_ctrl(), main(), and parse_cmdline().

4.3.2.20 int ctrl_t::transpose

need to transpose the matrix

Definition at line 87 of file struct.h.

Referenced by create ctrl(), parse cmdline(), and read constraint().

The documentation for this struct was generated from the following file:

/home/xning/Project/SLIMLib/include/struct.h

4.4 worksp Struct Reference

A workspace structure used for BCLS. This is adopated from BCLS.

#include <struct.h>

Data Fields

- cs * A
- int max_bcls_niters
- int * acol

4.4.1 Detailed Description

A workspace structure used for BCLS. This is adopated from BCLS.

Definition at line 124 of file struct.h.

4.4.2 Field Documentation

4.4.2.1 cs* worksp::A

a matrix

Definition at line 127 of file struct.h.

Referenced by Aprod(), and slim_learn().

4.4.2.2 int* worksp::acol

the active columns

Definition at line 131 of file struct.h.

Referenced by Aprod(), slim_fs_learn(), and slim_learn().

4.4.2.3 int worksp::max_bcls_niters

max number of iterations allowed in BCLS solver

Definition at line 129 of file struct.h.

Referenced by slim_learn().

The documentation for this struct was generated from the following file:

• /home/xning/Project/SLIMLib/include/struct.h

Chapter 5

This is to test slim_learn.

File Documentation

5.1 /home/xning/Project/SLIMLib/examples/test_slim_learn.c File Reference

```
#include <slim.h>

Functions

• int main (int argc, char *argv[])

The main entry for the learning.

5.1.1 Detailed Description

This is to test slim_learn.

Author

Xia Ning

Version

1.0

Date

2011-2012

Copyright

GNU Public License
```

5.2 /home/xning/Project/SLIMLib/examples/test_slim_predict.c File Reference

```
This is to test slim_predict.
#include <slim.h>
```

Definition in file test_slim_learn.c.

20 File Documentation

Functions

```
 int main (int argc, char *argv[])
 The main entry for the testing.
```

5.2.1 Detailed Description

This is to test slim predict.

Author

Xia Ning

Version

1.0

Date

2011-2012

Copyright

GNU Public License

Definition in file test_slim_predict.c.

5.3 /home/xning/Project/SLIMLib/include/def.h File Reference

This file contains all the defined macros.

Macros

- #define CMD TRAIN FILE 1
- #define CMD_TEST_FILE 2
- #define CMD_MODEL_FILE 3
- #define CMD_DBGLVL 4
- #define CMD LAMBDA 5
- #define CMD_BETA 6
- #define CMD STARTI 7
- #define CMD_ENDI 8
- #define CMD_OPTTOL 9
- #define CMD_MAX_BCLS_NITERS 10
- #define CMD_FS_FILE 11
- #define CMD_FS 12
- #define CMD K 13
- #define CMD_BSIZE 14
- #define CMD_HELP 15
- #define CMD_NRATINGS 16
- #define CMD PRED FILE 17
- #define CMD_TOPN 18
- #define CMD TRANSPOSE 19
- #define EPSILON (1e-5)
- #define EPSILON2 (1e-10)

5.3.1 Detailed Description

This file contains all the defined macros.

Definition in file def.h.

5.3.2 Macro Definition Documentation

5.3.2.1 #define CMD_BETA 6

beta

Definition at line 22 of file def.h.

Referenced by parse_cmdline().

5.3.2.2 #define CMD_BSIZE 14

block size

Definition at line 38 of file def.h.

Referenced by parse_cmdline().

5.3.2.3 #define CMD_DBGLVL 4

debug level

Definition at line 18 of file def.h.

Referenced by parse_cmdline().

5.3.2.4 #define CMD_ENDI 8

endi

Definition at line 26 of file def.h.

Referenced by parse_cmdline().

5.3.2.5 #define CMD_FS 12

feature selection

Definition at line 34 of file def.h.

Referenced by parse_cmdline().

5.3.2.6 #define CMD_FS_FILE 11

feature selection constrain file

Definition at line 32 of file def.h.

Referenced by parse_cmdline().

5.3.2.7 #define CMD_HELP 15

help

22 File Documentation

22 Definition at line 40 of file def.h. Referenced by parse_cmdline(). 5.3.2.8 #define CMD_K 13 number of features Definition at line 36 of file def.h. Referenced by parse_cmdline(). 5.3.2.9 #define CMD_LAMBDA 5 lambda Definition at line 20 of file def.h. Referenced by parse_cmdline(). 5.3.2.10 #define CMD_MAX_BCLS_NITERS 10 max BCLS iterations Definition at line 30 of file def.h. Referenced by parse_cmdline(). 5.3.2.11 #define CMD_MODEL_FILE 3 model file Definition at line 16 of file def.h. Referenced by parse_cmdline(). 5.3.2.12 #define CMD_NRATINGS 16 nratings Definition at line 42 of file def.h. Referenced by parse_cmdline(). 5.3.2.13 #define CMD_OPTTOL 9 opttol

Definition at line 28 of file def.h.

Referenced by parse_cmdline().

5.3.2.14 #define CMD_PRED_FILE 17

predition file

Definition at line 44 of file def.h.

Referenced by parse_cmdline().

5.3.2.15 #define CMD_STARTI 7 starti Definition at line 24 of file def.h. Referenced by parse_cmdline(). 5.3.2.16 #define CMD_TEST_FILE 2 test file Definition at line 14 of file def.h. Referenced by parse_cmdline(). 5.3.2.17 #define CMD_TOPN 18 number of recommendations Definition at line 46 of file def.h. Referenced by parse_cmdline(). 5.3.2.18 #define CMD_TRAIN_FILE 1 train file Definition at line 12 of file def.h. Referenced by parse_cmdline(). 5.3.2.19 #define CMD_TRANSPOSE 19 transpose matrix Definition at line 48 of file def.h. Referenced by parse_cmdline(). 5.3.2.20 #define EPSILON (1e-5) epsilon Definition at line 52 of file def.h. Referenced by slim_learn(). #define EPSILON2 (1e-10) 5.3.2.21 epsilon2 Definition at line 54 of file def.h.

5.4 /home/xning/Project/SLIMLib/include/proto.h File Reference

This file contains all prototypes.

Referenced by count_nnz().

24 File Documentation

Functions

SLIM learning.

 void parse cmdline (ctrl t *ctrl, int argc, char *argv[]) Entry point of the command-line argument parsing. ctrl t * create ctrl () Create a ctrl structure wich contains all the default parameters for SLIM. void free_ctrl (ctrl_t *ctrl) Free a ctrl structure. void start timer (ctimer t *ctimer) Start a timer to record current time. void end_timer (ctimer_t *ctimer) End a timer to record a length of a duration. void display_timer (ctimer_t *ctimer, char *msg) Display a user-defined message and a duration length recorded by a timer. int count_nnz (double *array, int narray) Count the number of non-zero values in an array. void find topk (double *w, int n, int topk, double *map, int *topk2) Find the top-k values from an array. void get_column (gk_csr_t *constraint, int i, double *w) Get a column from a csr matrix. gk csr t * read constraint (ctrl t *ctrl, char *file) Read in a constraint matrix for feature selection. void csr Write (gk csr t *mat, char *filename, char *mode, int format, int writevals, int numbering) Dump the csr into a file. void check_train_test (ctrl_t *ctrl, gk_csr_t *train, gk_csr_t *test) Check if test data are already in train data. int call back (BCLS *Is, void *UsrWrk) call_back function, periodically called by BCLS to test if the user wants to exit. This is from BCLS. int call_back_it (BCLS *ls, void *UsrWrk) call_back function, immediately terminate BCLS iterations based on how many iterations it runs int pretty_printer (void *io_file, char *msg) Pretty_printer, this is the print-routine that will be used by BCLS for its output. This is from BCLS. void * cs_free (void *p) Wrapper for free. void * cs_malloc (int n, size_t size) Wrapper for malloc. void * cs_calloc (int n, size_t size) Wrapper for calloc. cs * cs_spfree (cs *A) Free a sparse matrix. cs * cs_spalloc (int m, int n, int nzmax, int values, int triplet) Allocate a sparse matrix (triplet form or compressed-column form) void dload (const int n, const double alpha, double x[]) Load a constant into a vector. • int Aprod (int mode, int m, int n, int nix, int ix[], double x[], double y[], void *UsrWrk) Aprod, matrix-vector products. This is from BCLS. • void bcsol (ctrl_t *ctrl, gk_csr_t *AA, double *bb, double *x, worksp *Wrk, double *bl, double *bu, double beta, double *c) BCLS learning. This is from BCLS. void slim_learn (ctrl_t *ctrl, gk_csr_t *train)

• void slim_fs_learn (ctrl_t *ctrl, gk_csr_t *A, double *b, double *w, float **A_colval, worksp *Wrk, double *bl, double *bu, double beta, double *c)

SLIM learning with feature selction.

void preprocess (ctrl_t *ctrl, gk_csr_t *train, gk_csr_t *test)

Pre-process the data.

double * slim_test (ctrl_t *ctrl, gk_csr_t *model, gk_csr_t *train, gk_csr_t *test)

Top-N recommendations and evaluations.

• int suggest_predict (ctrl_t *ctrl, gk_csr_t *model, int **iidx, gk_csr_t *train, int u, gk_dkv_t **rcmd)

Top-N recommendation for a user.

void slim_predict (ctrl_t *ctrl, gk_csr_t *train, gk_csr_t *test, gk_csr_t *model)
 SLIM testina.

5.4.1 Detailed Description

This file contains all prototypes.

Definition in file proto.h.

5.4.2 Function Documentation

5.4.2.1 int Aprod (int mode, int m, int n, int nix, int ix[], double x[], double y[], void * UsrWrk)

Aprod, matrix-vector products. This is from BCLS.

If mode == BCLS_PROD_A (0), compute y <- A *x, with x untouched; and if mode == BCLS_PROD_At (1), compute x <- A*y, with y untouched.

Definition at line 163 of file bcsol.c.

References worksp::A, worksp::acol, cs_sparse::i, cs_sparse::p, and cs_sparse::x.

Referenced by bcsol().

```
i, j, k, l;
int
double aij;
double xj, sum;
worksp * Wrk = (worksp *)UsrWrk;
cs *A = (cs *)Wrk->A;
int * Ai = A->i;
int * Ap = A->p;
float * Ax = A->x;
int * acol = Wrk->acol;
if (mode == BCLS_PROD_A) {
  gk_dset(m, 0.0, y);
  for (1 = 0; 1 < nix; 1++) {</pre>
 j = ix[1];
 /\star skip the inactive column \star/
 if (!acol[j]) continue;
  xj = x[j];
if (xj == 0.0)
; // Relax.
  for (k = Ap[j]; k < Ap[j+1]; k++) {
 aij = Ax[k];
 /\star this is to handle float-valued A matrix \star/
 i = Ai[k];
y[i] += aij * xj;
  }
```

26 File Documentation

```
}
else if (mode == BCLS_PROD_At) {
 for (l = 0; l < nix; l++) {
 j = ix[l];
 sum = 0;

 /* skip the inactive column */
 if (!acol[j]) {
 x[j] = sum;
 continue;
 }

 for (k = Ap[j]; k < Ap[j+1]; k++) {
 aij = Ax[k];

 /* this is to handle float-valued A matrix */
 i = Ai[k];
 sum += aij * y[i];

 }
 x[j] = sum;
 }
}
return 0;
}
</pre>
```

5.4.2.2 void bcsol (ctrl_t * ctrl, gk_csr_t * AA, double * bb, double * x, worksp * Wrk, double * bl, double * bu, double beta, double * c)

BCLS learning. This is from BCLS.

This is to solve the problem

$$\begin{array}{ll} \text{minimize} & \frac{1}{2}\|Ax-a_i\|_2^2+\frac{1}{2}\beta\,\|x\|_2^2+\lambda\,\|x\|_1\\ \text{subject to} & 0\leq x\\ & x_i=0 \end{array}$$

Definition at line 247 of file bcsol.c.

References Aprod(), bcls_niters, call_back(), call_back_it(), ctrl_t::dbglvl, ctrl_t::max_bcls_niters, ctrl_t::optTol, and pretty_printer().

Referenced by slim_fs_learn(), and slim_learn().

```
bcls_niters = 0;
/* Problem dimensions. */
int m = AA->nrows;
int n = AA->ncols;
/* init a bcls problem */
BCLS *ls = bcls_create_prob( m, n );
bcls_set_problem_data(ls, m, n, Aprod, Wrk, beta, x, bb, c, bl, bu);
/* set up tolerance */
ls->optTol = ctrl->optTol;
bcls_set_print_hook( ls, stdout, pretty_printer );
ls->proj_search = proj_search;
ls->newton_step = newton_step;
ls->newton_step
/* if (ctrl->test_bcls) */
if (ctrl->max_bcls_niters > 0)
  ls->CallBack
 = call_back_it;
  ls->CallBack
 = call_back;
/* call the solver */
int err = bcls_solve_prob( ls );
```

```
/* solution */
if (ctrl->dbglvl > 1){
  int nnzx = 0;
  printf("\n Solution\n -----\n");
  printf("\%4s \%18s \%1s \%18s \%18s
```

5.4.2.3 void check_train_test (ctrl_t * ctrl, gk_csr_t * train, gk_csr_t * test)

Check if test data are already in train data.

Parameters

in	ctrl	A ctrl structure
in	train	The training data
in	test	The testing data

Definition at line 19 of file check.c.

Referenced by preprocess().

```
int error = 0;
 int nrows_test = test->nrows;
  for (int i = 0; i < nrows_test; i ++) {</pre>
 int nc_test = test->rowptr[i+1] - test->rowptr[i];
 int nc_train = train->rowptr[i+1] - train->rowptr[i];
 for (int j = 0; j < nc_test; j ++) {</pre>
 int item_test = *(test->rowptr[i] + j + test->rowind);
 for (int k = 0; k < nc_train; k ++) {</pre>
 int item_train = *(train->rowptr[i] + k + train->rowind);
 if (item_test == item_train) {
 printf("ERROR: user %6d has item %6d in both train and test\n", i,
 item_train);
 error = 1;
 break;
 }
 }
  }
 errexit("ERROR: train and test not disjoint\n");
}
```

28 File Documentation

5.4.2.4 int count_nnz (double * array, int narray)

Count the number of non-zero values in an array.

Parameters

in	array	An array whose non-zero values will be counted
in	narray	The length of the array

Returns

int The number of non-zero values in the array

Definition at line 134 of file util.c.

References EPSILON2.

Referenced by slim fs learn().

```
int nnz = 0;
for (int i = 0; i < narray; i ++) {
 if (array[i] > EPSILON2 || array[i] < -EPSILON2)
 nnz ++;
}
return nnz;</pre>
```

5.4.2.5 ctrl_t* create_ctrl()

Create a ctrl structure wich contains all the default parameters for SLIM.

Returns

ctrl_t* A pointer to a created ctrl structure

Definition at line 21 of file util.c.

References ctrl_t::beta, ctrl_t::bl, ctrl_t::bsize, ctrl_t::bu, ctrl_t::dbglvl, ctrl_t::endi, ctrl_t::fs_file, ctrl_t::k, ctrl_t::lambda, ctrl_t::max_bcls_niters, ctrl_t::model_file, ctrl_t::nratings, ctrl_t::optTol, ctrl_t::pred_file, ctrl_t::starti, ctrl_t::test_file, ctrl_t::train_file, and ctrl_t::transpose.

Referenced by main(), and parse_cmdline().

```
ctrl_t * ctrl = gk_malloc(sizeof(ctrl_t), "malloc ctrl");
ctrl->train_file = NULL;
ctrl->test_file = NULL;
ctrl->model_file = NULL;
ctrl->fs_file = NULL;
ctrl->pred_file = NULL;
ctrl->pred_file = NULL;
ctrl->beta = 1.0;
ctrl->beta = 1.0;
ctrl->lambda = 1.0;
ctrl->starti = -1;
ctrl->endi = -1;
ctrl->optTol = le-5;
ctrl->max_bcls_niters = 100000;
ctrl->bl = 0;
```

```
ctrl->bu = 1e20;
ctrl->fs = 0;
ctrl->k = 50;
ctrl->bsize = 1000;
ctrl->nratings = 5;
ctrl->topn = 10;
ctrl->transpose = 0;
return ctrl;
```

5.4.2.6 void display_timer (ctimer_t * ctimer, char * msg)

Display a user-defined message and a duration length recorded by a timer.

Parameters

in	ctimer	A timer with a length of a duration recorded
in	msg	A user-defined message to display

Definition at line 116 of file util.c.

References ctimer_t::end, and ctimer_t::start.

Referenced by slim_learn(), and slim_test().

5.4.2.7 void end_timer (ctimer_t * ctimer)

End a timer to record a length of a duration.

Parameters

in	ctimer	A timer to end

Definition at line 101 of file util.c.

References ctimer_t::end.

Referenced by slim_learn(), and slim_test().

```
ctimer->end = clock();
```

5.4.2.8 void find_topk (double * w, int n, int topk, double * map, int * topk2)

Find the top-k values from an array.

Parameters

in	W	The array whose top-k values will be found
in	n	The length of the array w
in	topk	The number of top values to be found
out	тар	The array of indices that correspond to the top-k values in the input array
out	topk2	The actual number of top values that are found

Definition at line 159 of file util.c.

Referenced by slim_fs_learn().

```
gk_dkv_t * wkv = gk_malloc(sizeof(gk_dkv_t)*n, "malloc wkv");
int k2 = 0;

for (int i = 0; i < n; i ++) {
 wkv[i].key = w[i];
 wkv[i].val = i;
 if (w[i] > 1e-10) k2 ++;
}

/* sort */
gk_dkvsortd(n, wkv);

for (int i = 0; i < ((topk <= k2)? topk:k2); i ++) {
 map[i] = wkv[i].val;
}

*topk2 = ((topk <= k2)? topk:k2);
gk_free((void **)&wkv, LTERM);</pre>
```

5.4.2.9 void free_ctrl (ctrl_t * ctrl)

Free a ctrl structure.

Parameters

in	ctrl	A pointer to a ctrl structure to be freed
	Otri	A pointer to a cur of actars to be mode

Definition at line 68 of file util.c.

References ctrl_t::fs_file, ctrl_t::model_file, ctrl_t::pred_file, ctrl_t::test_file, and ctrl_t::train_file.

Referenced by main().

```
gk_free((void **)&ctrl->model_file, LTERM);
gk_free((void **)&ctrl->train_file, LTERM);
gk_free((void **)&ctrl->test_file, LTERM);
gk_free((void **)&ctrl->pred_file, LTERM);
gk_free((void **)&ctrl->fs_file, LTERM);
gk_free((void **)&ctrl, LTERM);
```

5.4.2.10 void get_column ($gk_csr_t * constraint$, int i, double * w)

Get a column from a csr matrix.

Parameters

in	constraint	A matrix from which one column is to be retrievd
in	i	The index of the column to be retrieved
out	W	The output vector which saves the retrieved column

Definition at line 194 of file util.c.

Referenced by slim_learn().

```
if (i > constraint->ncols){
 gk_dset(constraint->nrows, 0, w);
}
else{
 int nnz = constraint->colptr[i+1] - constraint->colptr[i];
 for (int j = 0; j < nnz; j ++){
 int k = *(constraint->colptr[i] + j + constraint->colind);
 w[k] = *(constraint->colptr[i] + j + constraint->colval);
 }
}
```

5.4.2.11 void parse_cmdline (ctrl_t * ctrl, int argc, char * argv[])

Entry point of the command-line argument parsing.

Parameters

out	ctrl	A ctrl structure to be filled out
in	argc	Number of arguments
in	argv	A list of arguments

Definition at line 146 of file cmd.c.

References ctrl_t::beta, ctrl_t::bsize, CMD_BETA, CMD_BSIZE, CMD_DBGLVL, CMD_ENDI, CMD_FS, CMD_FS_FILE, CMD_HELP, CMD_K, CMD_LAMBDA, CMD_MAX_BCLS_NITERS, CMD_MODEL_FILE, CMD_NRATING-S, CMD_OPTTOL, CMD_PRED_FILE, CMD_STARTI, CMD_TEST_FILE, CMD_TOPN, CMD_TRAIN_FILE, CMD_TRANSPOSE, create_ctrl(), ctrl_t::dbglvl, ctrl_t::endi, ctrl_t::fs, ctrl_t::fs_file, ctrl_t::k, ctrl_t::lambda, ctrl_t::max_bcls_niters, ctrl_t::model_file, ctrl_t::nratings, ctrl_t::optTol, ctrl_t::pred_file, ctrl_t::starti, ctrl_t::test_file, ctrl_t::topn, ctrl_t::train_file, and ctrl_t::transpose.

Referenced by main().

```
{
int c = -1, option_index = -1;
if (ctrl == NULL)
 ctrl = create ctrl();
while((c = gk_getopt_long_only(argc, argv, "", slim_options, &option_index))
 switch(c){
 case CMD_TRAIN_FILE:
 ctrl->train_file = gk_strdup(gk_optarg);
 case CMD_TEST_FILE:
 ctrl->test_file = gk_strdup(gk_optarg);
 break;
  case CMD_MODEL_FILE:
 ctrl->model_file = gk_strdup(gk_optarg);
 break;
  case CMD_PRED_FILE:
 ctrl->pred_file = gk_strdup(gk_optarg);
```

```
case CMD_DBGLVL:
 ctrl->dbglvl = atoi(gk_optarg);
 break;
  case CMD_LAMBDA:
 ctrl->lambda = atof(gk_optarg);
 case CMD_BETA:
 ctrl->beta = atof(gk_optarg);
 break:
  case CMD_STARTI:
 ctrl->starti = atoi(gk_optarg);
 break;
  case CMD_ENDI:
 ctrl->endi = atoi(gk_optarg);
 break;
  case CMD_OPTTOL:
 ctrl->optTol = atof(gk_optarg);
 break:
  case CMD_MAX_BCLS_NITERS:
 ctrl->max_bcls_niters = atoi(gk_optarg);
 break;
  case CMD_FS:
 ctrl \rightarrow fs = 1;
 break;
  case CMD_FS_FILE:
 ctrl->fs_file = gk_strdup(gk_optarg);
 break;
  case CMD_K:
 ctrl->k = atoi(gk_optarg);
 break;
  case CMD BSIZE:
 ctrl->bsize = atoi(gk_optarg);
 break;
  case CMD_NRATINGS:
 ctrl->nratings = atoi(gk_optarg);
 break;
  case CMD_TOPN:
 ctrl->topn = atoi(gk_optarg);
  case CMD_TRANSPOSE:
 ctrl->transpose = 1;
 break;
  case CMD_HELP:
  for (int i=0; strlen(helpstr[i]) > 0; i++)
printf("%s\n", helpstr[i]);
 exit(0);
  case '?':
  default:
 printf("Illegal command-line option(s) %s\n", gk_optarg);
 exit(0);
 }
}
if (argc-gk_optind != 0 || argc == 1) {
  for (int i=0; strlen(shorthelpstr[i]) > 0; i++)
 printf("%s\n", shorthelpstr[i]);
  exit(0);
```

}

5.4.2.12 void slim_fs_learn (ctrl_t * ctrl, gk_csr_t * A, double * b, double * w, float ** A_colval, worksp * Wrk, double * bl, double * bu, double beta, double * c)

SLIM learning with feature selction.

Parameters

in	ctrl	A ctrl structure which contains all the parameters for SLIM Learning with feature
		selection
in	Α	The A matrix
in	b	The RHS vector
in,out	W	The solution vector
in	A_colval	A temporary place for a column
in	Wrk	A workspace for BCLS
in	bl	The lower bound for BCLS
in	bu	The upper bound for BCLS
in	beta	The regularization parameter for L-2 norm
in	С	The vector for L-1 norm

Definition at line 31 of file slim_fs_learn.c.

References worksp::acol, bcsol(), count_nnz(), find_topk(), and ctrl_t::k.

Referenced by slim_learn().

```
int nnz = *(A->colptr + A->ncols);
int * acol = Wrk->acol;
/* count nnz */
int kk = count_nnz(w, A->ncols);
/* find topk nnz */
int topk = 0;
/\star find the indices of topk entries, meanwhile w is over-written as the topk
 locations */
find_topk(w, A->ncols, gk_min(ctrl->k, kk), w, &topk);
/\star back up original values, this is done only once \star/
if (*A_colval == NULL) {
  *A_colval = gk_malloc(sizeof(float)*nnz, "malloc *A_colval");
 memcpy((void *)*A_colval, (void *)A->colval, sizeof(float)*nnz);
/\star remove all A nnz values, this will not affect the column under
 consideration */
gk_fset(nnz, 0, A->colval);
/* set all columns as inactive */
gk_iset(A->ncols, 0, acol);
 ^{\prime}\star recover all topk columns in A \star/
for (int i = 0; i < topk; i ++) {</pre>
  int j = (int)w[i];
  /* activate this column */
  acol[j] = 1;
int nj = A->colptr[j+1] - A->colptr[j];
  for (int k = 0; k < nj; k ++) {
 /\star get the original values back \star/
 \star (A -> colptr[j] + k + A -> colval) = \star (A -> colptr[j] + k + \star A \_colval);
  }
}
gk_dset(A->ncols, 0, w);
bcsol(ctrl, A, b, w, Wrk, bl, bu, beta, c);
/\star recover full A, specific to binary A, this will over-write the column of
 but will not matter */
\label{lem:memcpy} \texttt{((void *)A->colval, (void *)*A\_colval, sizeof(float)*nnz);}
/* activate all columns */
gk_iset(A->ncols, 1, acol);
```

}

```
5.4.2.13 void slim_learn ( ctrl_t * ctrl, gk_csr_t * train )
```

SLIM learning.

This routine contains the learning algorithm for SLIM

Parameters

in	ctrl	A ctrl structure which contains all the parameters for SLIM learning
in	train	The training data

Definition at line 22 of file slim_learn.c.

References worksp::A, worksp::acol, bcsol(), ctrl_t::beta, ctrl_t::bl, ctrl_t::bsize, ctrl_t::bu, csr_Write(), display_timer(), end_timer(), ctrl_t::endi, EPSILON, ctrl_t::fs, ctrl_t::fs_file, get_column(), cs_sparse::i, ctrl_t::lambda, cs_sparse::m, ctrl_t::max_bcls_niters, worksp::max_bcls_niters, ctrl_t::model_file, cs_sparse::n, cs_sparse::nz, c

Referenced by main().

```
/* set up timers */
ctimer_t * timer = gk_malloc(sizeof(ctimer_t), "malloc timer"
ctimer_t * timer0 = gk_malloc(sizeof(ctimer_t), "malloc timer
");
start timer(timer0);
/\star constants used across all problems \star/
int nr = train->nrows;
int ni = train->ncols;
/* lower/upper bound */
double * bl = gk_malloc(sizeof(double)*ni, "malloc bl");
gk_dset(ni, ctrl->bl, bl);
double * bu = gk_malloc(sizeof(double)*ni, "malloc bu");
gk_dset(ni, ctrl->bu, bu);
/* RHS vector for all problems */
double * b = gk_malloc(sizeof(double)*nr, "malloc b");
gk_dset(nr, 0, b);
/* c, linear vector */
double * c = gk_malloc(sizeof(double)*ni, "malloc c");
gk dset(ni, ctrl->lambda, c);
/* solution vector */
double * w = gk_{malloc(sizeof(double)*ni, "malloc w");}
gk_dset(ni, 0, w);
/\star the A matrix \star/
gk_csr_t * A = train;
cs * csA = gk_malloc(sizeof(cs), "malloc csA");
/* Workspace for BCLS */
worksp * Wrk = gk_malloc(sizeof(worksp), "malloc Wrk");
Wrk->A = csA;
csA->p = A->colptr;
csA->i = A->colind;
csA->x = A->colval;
csA->m = A->nrows;
csA->n = A->ncols;
csA->nzmax = *(A->rowptr + A->nrows);
csA->nz = -1; /* column-view */
Wrk->max_bcls_niters = ctrl->max_bcls_niters;
Wrk->acol = gk_malloc(sizeof(int)*ni, "malloc acol");
gk_iset(ni, 1, Wrk->acol);
/* temporary space for a column */
float * A_colval = NULL;
/* output data */
int bsize = ctrl->bsize; /* output block size */
gk_csr_t * mat = gk_csr_Create();
mat->nrows = 0;
mat->ncols = train->ncols;
mat->rowptr = gk_malloc(sizeof(int)*(ni+1), "malloc mat->rowptr");
```

```
mat->rowptr[0] = 0;
mat->rowind = gk_malloc(sizeof(int)*ni*bsize, "malloc mat->rowind");
gk_iset(ni*bsize, 0, mat->rowind);
mat->rowval = gk_malloc(sizeof(float)*ni*bsize, "malloc mat->rowval");
gk_fset(ni*bsize, 0, mat->rowval);
/* constraint data */
gk_csr_t * constraint = NULL;
if (ctrl->fs) {
 constraint = read_constraint(ctrl, ctrl->fs_file);
/\star starting and ending columns \star/
int starti = (ctrl->starti >= 0)? ctrl->starti:0;
int endi = (ctrl->endi >= 0)? ctrl->endi:ni;
/* go through all columns */
for (int i = starti; i < endi; i ++) {</pre>
 start_timer(timer);
printf("column %8d: ", i);
  /\star the index is beyond the true boundary; this may happen due to cold start
  if (i >= train->ncols) {
 \star (mat->rowptr + mat->nrows + 1) = \star (mat->rowptr + mat->nrows);
 mat->nrows ++;
 end_timer(timer);
 display_timer(timer, "empty iter ");
 continue;
  /* this column is totally empty */
if (train->colptr[i+1] - train->colptr[i] == 0) {
 *(mat->rowptr + mat->nrows + 1) = *(mat->rowptr + mat->nrows);
 mat->nrows ++;
 end_timer(timer);
 display_timer(timer, "empty iter ");
 continue:
  /\star in case in csr format, there are 0s recored \star/
  int allzeros = 1;
  for (int j = train->colptr[i]; j < train->colptr[i+1]; j ++) {
 if (train->colval[j] != 0) {
  allzeros = 0; break;
 }
  if (allzeros == 1) {
 \star (mat->rowptr + mat->nrows + 1) = \star (mat->rowptr + mat->nrows);
 mat->nrows ++;
 end timer(timer);
 display_timer(timer, "empty iter ");
 continue;
  BCLS learning
  /\star get the i-th column from A \star/
  gk_dset(nr, 0, b);
 gx_use(in, 0, b);
/* /\* 0 <= w[i] <= 0 => w[i] = 0 *\/ */
/* bu[i] = 0; */
gk_dset(ni, 0, w);
/* display */
 * disable
  Wrk->acol[i] = 0;
  if (!ctrl->fs) {
 bcsol(ctrl, A, b, w, Wrk, bl, bu, ctrl->beta, c);
 get_column(constraint, i, w);
 slim_fs_learn(ctrl, A, b, w, &A_colval, Wrk, bl, bu, ctrl->
 beta, c);
  /* timing for this run */
  end_timer(timer);
  display_timer(timer, "iter ");
```

```
/* many enough, dump the data */
if (mat->nrows >= ctrl->bsize) {
 printf("Dumping data...\n");
 csr_Write(mat, ctrl->model_file, "a", GK_CSR_FMT_CSR,
 1, 1);
 mat->nrows = 0;
  /* fill out the matrix */
  *(mat->rowptr + mat->nrows + 1) = *(mat->rowptr + mat->nrows);
  for (int j = 0, k = 0; j < ni; j ++) {
 if (w[j] > EPSILON) {
  *(mat->rowind + mat->rowptr[mat->nrows] + k) = j;
*(mat->rowval + mat->rowptr[mat->nrows] + k) = w[j];
  (*(mat->rowptr + mat->nrows + 1)) ++;
  k ++;
 }
  mat->nrows ++;
 /* reset for the next run */
  Wrk->acol[i] = 1;
  /* bu[i] = ctrl->bu; */
} /* end of starti - endi */
end_timer(timer0);
display_timer(timer0, "BCLS");
/* left-over data dump */
printf("Dumping data...\n");
csr_Write(mat, ctrl->model_file, "a", GK_CSR_FMT_CSR, 1, 1
/* finish up */
gk_free((void **)&timer, LTERM); gk_free((void **)&timer0, LTERM);
gk_csr_Free(&mat); gk_free((void **)&w, LTERM);
gk_free((void **)&bl, &bu, &b, &c, LTERM);
gk_csr_Free(&constraint);
gk_free((void **)&csA, LTERM);
gk_free((void **)&Wrk->acol, LTERM); gk_free((void **)&Wrk, LTERM);
gk_free((void **)&A_colval, LTERM);
```

5.4.2.14 void slim_predict (ctrl_t * ctrl, gk_csr_t * train, gk_csr_t * test, gk_csr_t * model)

SLIM testing.

This routine contains the testing method for SLIM

Parameters

in	ctrl	A ctrl structure which contains all the Parameters for SLIM testing
in	train	The training data, which has been used to learn the model
in	test	The testing data
in	model	The model

Definition at line 26 of file slim_predict.c.

References ctrl_t::nratings, and slim_test().

Referenced by main().

```
\label{eq:continuous} \{$ printf("model->nrows = %d, model->ncols = %d\n", model->nrows, model->ncols);
```

```
/* sanity check */
model->ncols = model->nrows;
gk_csr_CreateIndex(model, GK_CSR_COL);

double * eval = slim_test(ctrl, model, train, test);

/* print the results */
for (int j = 0; j < ctrl->nratings; j ++)
 printf("For rating value %3d HR = %.5f ARHR = %.5f cumulative HR = %.5f
 ARHR = %.5f\n",
 j+1, eval[j*4], eval[j*4+1], eval[j*4+2], eval[j*4+3]);

/* clean up */
gk_free((void **)&eval, LTERM);
}
```

5.4.2.15 double* slim_test (ctrl_t * ctrl, gk_csr_t * model, gk_csr_t * train, gk_csr_t * test)

Top-N recommendations and evaluations.

Parameters

in	ctrl	A ctrl structure
in	model	A model
in	train	The training data from which the model is learned
in	test	The testing data

Returns

eval A set of evaluations

Definition at line 60 of file slim_predict.c.

References ctrl_t::dbglvl, display_timer(), end_timer(), ctrl_t::nratings, ctrl_t::pred_file, start_timer(), and suggest_predict().

Referenced by slim_predict().

```
{
int nu = test->nrows;
int nhits = 0;
double arh = 0;
int n = 0;
ctimer_t * timer = gk_malloc(sizeof(ctimer_t), "malloc timer"
start_timer(timer);
/* evaluation results for return */
double * eval = gk_malloc(sizeof(double)*(ctrl->nratings)*4, "malloc
gk_dset(ctrl->nratings*4, 0, eval);
/* number of testing instances for each rating value */
int * nr = gk_malloc(sizeof(int)*ctrl->nratings, "malloc nr");
gk_iset(ctrl->nratings, 0, nr);
int ncols = gk_max(train->ncols, model->ncols);
int * nc = gk_malloc(sizeof(int)*ncols, "malloc nc");
gk_iset(ncols, 0, nc);
int * nhc = gk_malloc(sizeof(int)*ncols, "malloc nhc");
gk_iset(ncols, 0, nhc);
/* auxiliary_space */
int * iidx = NULL;
/* output file for predictions */
FILE * pfile = NULL;
if (ctrl->pred_file) {
  pfile = gk_fopen(ctrl->pred_file, "w", "pred file");
```

```
printf("Output predictions to %s file...\n", ctrl->pred_file);
/\star predictions for all the users \star/
for (int u = 0; u < nu; u ++) {
  /* show the process */
  if (u % 1000 == 0) {
 if (ctrl->dbglvl == 0) {
  printf("."); fflush(stdout);
 }
  /* no testing instances for this user */
  if (test->rowptr[u+1] - test->rowptr[u] == 0) {
  if (ctrl->pred_file)
fprintf(pfile, "\n");
  ___cr(pfii
continue;
}
  n ++;
  /* top-n recommendation */
  gk_dkv_t * rcmd = NULL;
  int nrcmd = 0;
  nrcmd = suggest_predict(ctrl, model, &iidx, train, u, &rcmd
  /\star stats for the recommendation \star/
  for (int kk = test->rowptr[u]; kk < test->rowptr[u+1]; kk ++){
 int r = (int) (test->rowval[kk]); /* assume all ratings are integers [1,
 2, ..., nratings] */
nr[r-1] ++;
 nc[test->rowind[kk]] ++;
  /* evaluations */
  for (int jj = 0; jj < nrcmd; jj ++) {</pre>
 /\star output the predictions \star/
 if (ctrl->pred_file)
  fprintf(pfile, "%d %.5f ", (int)rcmd[jj].val+1, rcmd[jj].key);
 for (int kk = test->rowptr[u]; kk < test->rowptr[u+1]; kk ++) {
  int r = (int) (test->rowval[kk]); /* assume all ratings are integers [1, 2,
 ..., nratings] */
  /* hit hit */
  if (rcmd[jj].val == test->rowind[kk]) {
 nhc[test->rowind[kk]] ++;
 /* overall hit rates */
 nhits ++; arh += 1.0/(double)(jj + 1);
 /\star hit rates on different ratings \star/
 /* hit rates on different ratings */ eval[(r - 1)*4 + 0] += 1.0; /* hit rate on rating r */ eval[(r - 1)*4 + 1] += 1.0/(double)(jj + 1); /* arh on rating r */ eval[(r - 1)*4 + 2] = eval[(r - 1)*4 + 0]; eval[(r - 1)*4 + 3] = eval[(r - 1)*4 + 1];
  }
 }
  /\star finalize the prediction output \star/
  if (ctrl->pred_file)
  fprintf(pfile, "\n");
  /* clean up */
  gk_free((void **)&rcmd, LTERM);
/* end timing */
printf("\n");
end_timer(timer);
display_timer(timer, "SLIM prediction");
```

5.4.2.16 void start_timer (ctimer_t * ctimer)

Start a timer to record current time.

Parameters

in	ctimer	A timer to start

Definition at line 88 of file util.c.

References ctimer_t::start.

Referenced by slim_learn(), and slim_test().

```
ctimer->start = clock();
```

5.4.2.17 int suggest_predict (ctrl_t * ctrl, gk_csr_t * model, int ** iidx, gk_csr_t * train, int u, gk_dkv_t ** rcmd)

Top-N recommendation for a user.

Parameters

in	ctrl	A ctrl structure
in	model	A model
in	iidx	An auxiliary array for efficient recommendations
in	train	Training data from which the model is learned
in	и	The index of the user for which the top-n recommendations are generated
out	rcmd	The list of recommendations, in which the keys are the recommendation scores
		and the values are the item indices

Returns

int The actual number of recommendations

Definition at line 228 of file slim_predict.c.

References ctrl_t::topn.

Referenced by slim_test().

```
if (model->colptr == NULL)
  gk_csr_CreateIndex(model, GK_CSR_COL);
int ni = train->ncols;
if (*iidx == NULL)
  *iidx = gk_malloc(sizeof(int)*ni, "malloc *iidx");
gk_iset(ni, -1, *iidx);
int nuitrn = train->rowptr[u+1] - train->rowptr[u];
/* special case when no training data, thus no recommendations */ if (nuitrn == 0) {
 *rcmd = NULL;
  return 0;
for (int ii = 0; ii < nuitrn; ii ++)</pre>
 *(*iidx + *(train->rowptr[u] + ii + train->rowind)) -= 1;
gk_dkv_t * ccandb = gk_malloc(sizeof(gk_dkv_t)*ni, "malloc ccandb");
int nrcmd = 0;
/* efficient recommendations */
nuitrn = train->rowptr[u+1] - train->rowptr[u];
for (int i = 0; i < nuitrn; i ++) {</pre>
  int ii = *(train->rowptr[u] + i + train->rowind);
  int if = *(claim=>comptr[u] + 1 + claim=>commun,
for (int j = 0; j < model=>colptr[ii] | model=>colptr[ii]; j ++) {
  int jj = *(model=>colptr[ii] + j + model=>colind);
  if ((*iidx)[jj] < -1) continue;
  if ((*iidx)[jj] == -1) {</pre>
  (*iidx)[jj] = nrcmd;
  ccandb[nrcmd].key = *(model->colptr[ii] + j + model->colval) * 1.0;
ccandb[nrcmd].val = jj;
  nrcmd ++;
 }else{
  ccandb[(*iidx)[jj]].key += *(model->colptr[ii] + j + model->colval) * 1.0;
 }
 }
/* sorting */
gk_dkvsortd(nrcmd, ccandb);
int nrcmd2 = gk_min(nrcmd, ctrl->topn);
*rcmd = ccandb;
return nrcmd2;
```

5.5 /home/xning/Project/SLIMLib/include/struct.h File Reference

This file contains all the necessary data structures.

Data Structures

struct ctimer_t

A data structure for timer.

struct ctrl_t

A data structure for ctrl parameters.

struct cs_sparse

A matrix structure used for BCLS. This is adopted from BCLS.

struct worksp

A workspace structure used for BCLS. This is adopated from BCLS.

Typedefs

• typedef struct cs_sparse cs

A matrix structure used for BCLS. This is adopted from BCLS.

5.5.1 Detailed Description

This file contains all the necessary data structures.

Definition in file struct.h.

5.6 /home/xning/Project/SLIMLib/src/bcsol.c File Reference

This file contains all the routines needed for BCLS optimization.

```
#include <slim.h>
```

Macros

```
• #define CS_MAX(a, b) (((a) > (b)) ? (a) : (b))
```

Compute the maximum of two.

• #define $CS_MIN(a, b)$ (((a) < (b)) ? (a) : (b))

Compute the minimum of two.

#define CS_FLIP(i) (-(i)-2)

Flip.

#define CS_UNFLIP(i) (((i) < 0) ? CS_FLIP(i) : (i))

Unflip.

#define CS_MARKED(w, j) (w [j] < 0)

Check if marked.

• #define CS_MARK(w, j) { w [j] = CS_FLIP (w [j]) ; }

Mark.

• #define CS_CSC(A) (A && (A->nz == -1))

CSC

• #define CS TRIPLET(A) (A && (A->nz >= 0))

Triplet.

Functions

int call back (BCLS *Is, void *UsrWrk)

call_back function, periodically called by BCLS to test if the user wants to exit. This is from BCLS.

int call_back_it (BCLS *Is, void *UsrWrk)

call_back function, immediately terminate BCLS iterations based on how many iterations it runs

int pretty_printer (void *io_file, char *msg)

Pretty_printer, this is the print-routine that will be used by BCLS for its output. This is from BCLS.

```
void * cs_free (void *p)
```

Wrapper for free.

void * cs_malloc (int n, size_t size)

Wrapper for malloc.

void * cs_calloc (int n, size_t size)

Wrapper for calloc.

cs * cs_spfree (cs *A)

Free a sparse matrix.

• cs * cs_spalloc (int m, int n, int nzmax, int values, int triplet)

Allocate a sparse matrix (triplet form or compressed-column form)

• void dload (const int n, const double alpha, double x[])

Load a constant into a vector.

• int Aprod (int mode, int m, int n, int nix, int ix[], double x[], double y[], void *UsrWrk)

Aprod, matrix-vector products. This is from BCLS.

void bcsol (ctrl_t *ctrl, gk_csr_t *AA, double *bb, double *x, worksp *Wrk, double *bl, double *bu, double beta, double *c)

BCLS learning. This is from BCLS.

Variables

• int bcls niters = 0

Number of iterations.

5.6.1 Detailed Description

This file contains all the routines needed for BCLS optimization.

Definition in file bcsol.c.

5.6.2 Function Documentation

5.6.2.1 int Aprod (int mode, int m, int n, int nix, int ix[], double x[], double y[], void * UsrWrk)

Aprod, matrix-vector products. This is from BCLS.

If mode == BCLS_PROD_A (0), compute y <- A *x, with x untouched; and if mode == BCLS_PROD_At (1), compute x <- A*y, with y untouched.

Definition at line 163 of file bcsol.c.

References worksp::A, worksp::acol, cs_sparse::i, cs_sparse::p, and cs_sparse::x.

Referenced by bcsol().

```
int i, j, k, 1;
double aij;
double xj, sum;
worksp * Wrk = (worksp *)UsrWrk;
cs *A = (cs *)Wrk->A;
int * Ai = A->i;
int * Ap = A->p;
float * Ax = A->x;
int * acol = Wrk->acol;

if (mode == BCLS_PROD_A) {
 gk_dset(m, 0.0, y);
```

```
for (1 = 0; 1 < nix; 1++) {
 j = ix[1];
 /\star skip the inactive column \star/
 if (!acol[j]) continue;
  xj = x[j];
if (xj == 0.0)
; // Relax.
 else
  for (k = Ap[j]; k < Ap[j+1]; k++) {
 aij = Ax[k];
 /\star this is to handle float-valued A matrix \star/
 i = Ai[k];
y[i] += aij * xj;
else if (mode == BCLS_PROD_At) {
  for (1 = 0; 1 < nix; 1++) {</pre>
 j = ix[1];
 sum = 0;
 /* skip the inactive column */
if (!acol[j]){
  x[j] = sum;
  continue;
 for (k = Ap[j]; k < Ap[j+1]; k++) {
  aij = Ax[k];
  /\star this is to handle float-valued A matrix \star/
 = Ai[k];
  sum += aij * y[i];
 x[j] = sum;
return 0;
```

5.6.2.2 void bcsol (ctrl_t * ctrl, gk_csr_t * AA, double * bb, double * x, worksp * Wrk, double * bl, double * bu, double beta, double * c)

BCLS learning. This is from BCLS.

This is to solve the problem

$$\begin{array}{ll} \underset{x}{\text{minimize}} & \frac{1}{2}\|Ax-a_i\|_2^2+\frac{1}{2}\beta\,\|x\|_2^2+\lambda\,\|x\|_1\\ \text{subject to} & 0\leq x\\ & x_i=0 \end{array}$$

Definition at line 247 of file bcsol.c.

 $References\ Aprod(),\ bcls_niters,\ call_back(),\ call_back_it(),\ ctrl_t::dbglvl,\ ctrl_t::max_bcls_niters,\ ctrl_t::optTol,\ and\ pretty_printer().$

Referenced by slim_fs_learn(), and slim_learn().

```
bcls_niters = 0;

/* Problem dimensions. */
int m = AA->nrows;
int n = AA->ncols;

/* init a bcls problem */
BCLS *ls = bcls_create_prob( m, n );
```

```
bcls_set_problem_data(ls, m, n, Aprod, Wrk, beta, x, bb, c, bl, bu);
/* set up tolerance */
ls->optTol = ctrl->optTol;
bcls_set_print_hook( ls, stdout, pretty_printer );
ls->proj_search = proj_search;
ls->newton_step = newton_step;
ls->newton_step
/* if (ctrl->test_bcls) */
if (ctrl->max_bcls_niters > 0)
  ls->CallBack
 = call_back;
/* call the solver */
int err = bcls_solve_prob( ls );
/* solution */
if (ctrl->dbglvl > 1) {
  int nnzx = 0;

printf("\n Solution\n ----\n");
  printf("%4s %18s %18s %18s %18s %18s\n",
 "Var","Lower","","Value","","Upper","Gradient");
for (int j = 0; j < n; j++) {
 if (x[j] > 1e-10) {
  nnzx ++;
char * blActiv = "";
  char * buActiv = "";
  if (x[j] - bl[j] < ls->epsx) blActiv = "=";
  if (bu[j] - x[j] < ls->epsx) buActiv = "=";
  printf("%4d %18.11e %1s %18.11e %1s %18.11e %18.11e \n",
 j+1, bl[j], blActiv, x[j], buActiv, bu[j], (ls->g)[j]);
  printf("%d nnz solution values\n", nnzx);
/* free the problem */
err = bcls_free_prob( ls );
```

5.7 /home/xning/Project/SLIMLib/src/check.c File Reference

This file constains routines for data pre-processing.

```
#include <slim.h>
```

Functions

void check_train_test (ctrl_t *ctrl, gk_csr_t *train, gk_csr_t *test)
 Check if test data are already in train data.

5.7.1 Detailed Description

This file constains routines for data pre-processing.

Definition in file check.c.

5.7.2 Function Documentation

5.7.2.1 void check_train_test (ctrl_t * ctrl, gk_csr_t * train, gk_csr_t * test)

Check if test data are already in train data.

Parameters

in	ctrl	A ctrl structure
in	train	The training data
in	test	The testing data

Definition at line 19 of file check.c.

Referenced by preprocess().

```
int error = 0;
int nrows_test = test->nrows;
for (int i = 0; i < nrows_test; i ++) {</pre>
  int nc_test = test->rowptr[i+1] - test->rowptr[i];
int nc_train = train->rowptr[i+1] - train->rowptr[i];
  for (int j = 0; j < nc_test; j ++) {</pre>
 int item_test = *(test->rowptr[i] + j + test->rowind);
 for (int k = 0; k < nc_train; k ++) {</pre>
  int item_train = *(train->rowptr[i] + k + train->rowind);
  if (item_test == item_train) {
 printf("ERROR: user %6d has item %6d in both train and test\n", i,
 item_train);
 error = 1;
 break;
  }
if (error)
  errexit("ERROR: train and test not disjoint\n");
```

5.8 /home/xning/Project/SLIMLib/src/cmd.c File Reference

This file contains all the routines for parameter setup from the user.

```
#include <slim.h>
```

Functions

void parse_cmdline (ctrl_t *ctrl, int argc, char *argv[])
 Entry point of the command-line argument parsing.

5.8.1 Detailed Description

This file contains all the routines for parameter setup from the user.

Definition in file cmd.c.

5.8.2 Function Documentation

5.8.2.1 void parse_cmdline (ctrl_t * ctrl, int argc, char * argv[])

Entry point of the command-line argument parsing.

Parameters

out	ctrl	A ctrl structure to be filled out
in	argc	Number of arguments
in	argv	A list of arguments

Definition at line 146 of file cmd.c.

References ctrl_t::beta, ctrl_t::bsize, CMD_BETA, CMD_BSIZE, CMD_DBGLVL, CMD_ENDI, CMD_FS, CMD_FS_FILE, CMD_HELP, CMD_K, CMD_LAMBDA, CMD_MAX_BCLS_NITERS, CMD_MODEL_FILE, CMD_NRATING-S, CMD_OPTTOL, CMD_PRED_FILE, CMD_STARTI, CMD_TEST_FILE, CMD_TOPN, CMD_TRAIN_FILE, CMD_TRANSPOSE, create_ctrl(), ctrl_t::dbglvl, ctrl_t::endi, ctrl_t::fs, ctrl_t::fs_file, ctrl_t::k, ctrl_t::lambda, ctrl_t::max_bcls_niters, ctrl_t::model_file, ctrl_t::nratings, ctrl_t::optTol, ctrl_t::pred_file, ctrl_t::starti, ctrl_t::test_file, ctrl_t::topn, ctrl_t::train_file, and ctrl_t::transpose.

Referenced by main().

```
{
int c = -1, option_index = -1;
if (ctrl == NULL)
 ctrl = create ctrl();
while((c = gk_getopt_long_only(argc, argv, "", slim_options, &option_index))
  switch(c) {
  case CMD_TRAIN_FILE:
 ctrl->train_file = gk_strdup(gk_optarg);
 case CMD_TEST_FILE:
 ctrl->test_file = gk_strdup(gk_optarg);
 break:
  case CMD_MODEL_FILE:
 ctrl->model_file = gk_strdup(gk_optarg);
 break;
  case CMD_PRED_FILE:
 ctrl->pred_file = gk_strdup(gk_optarg);
  case CMD_DBGLVL:
 ctrl->dbglvl = atoi(gk_optarg);
 break;
  case CMD_LAMBDA:
 ctrl->lambda = atof(gk_optarg);
  case CMD_BETA:
 ctrl->beta = atof(gk_optarg);
  case CMD_STARTI:
 ctrl->starti = atoi(gk_optarg);
 break:
 case CMD_ENDI:
 ctrl->endi = atoi(gk_optarg);
  case CMD OPTTOL:
 ctrl->optTol = atof(gk_optarg);
  case CMD_MAX_BCLS_NITERS:
 ctrl->max_bcls_niters = atoi(gk_optarg);
 break;
  case CMD_FS:
 ctrl \rightarrow fs = 1;
```

```
break;
  case CMD_FS_FILE:
 ctrl->fs_file = gk_strdup(gk_optarg);
 break;
  case CMD_K:
 ctrl->k = atoi(gk_optarg);
  case CMD BSIZE:
 ctrl->bsize = atoi(gk_optarg);
 break;
  case CMD_NRATINGS:
 ctrl->nratings = atoi(gk_optarg);
 break:
  case CMD_TOPN:
 ctrl->topn = atoi(gk_optarg);
  case CMD TRANSPOSE:
 ctrl->transpose = 1;
 break;
  case CMD_HELP:
 for (int i=0; strlen(helpstr[i]) > 0; i++)
  printf("%s\n", helpstr[i]);
 exit(0);
  case '?':
 printf("Illegal command-line option(s) %s\n", gk\_optarg);
 exit(0);
if (argc-gk_optind != 0 || argc == 1) {
  for (int i=0; strlen(shorthelpstr[i]) > 0; i++)
 printf("%s\n", shorthelpstr[i]);
  exit(0);
```

5.9 /home/xning/Project/SLIMLib/src/io.c File Reference

This file contains all the I/O routines.

```
#include <slim.h>
```

Functions

}

• gk_csr_t * read_constraint (ctrl_t *ctrl, char *file)

Read in a constraint matrix for feature selection.

void csr_Write (gk_csr_t *mat, char *filename, char *mode, int format, int writevals, int numbering)
 Dump the csr into a file.

5.9.1 Detailed Description

This file contains all the I/O routines.

Definition in file io.c.

5.10 /home/xning/Project/SLIMLib/src/process.c File Reference

This file constains routines for data pre-processing.

```
#include <slim.h>
```

Functions

• void preprocess (ctrl_t *ctrl, gk_csr_t *train, gk_csr_t *test)

Pre-process the data.

5.10.1 Detailed Description

This file constains routines for data pre-processing.

Definition in file process.c.

5.11 /home/xning/Project/SLIMLib/src/slim_fs_learn.c File Reference

This file contains all the routines for SLIM learning with feature selection.

```
#include <slim.h>
```

Functions

• void slim_fs_learn (ctrl_t *ctrl, gk_csr_t *A, double *b, double *w, float **A_colval, worksp *Wrk, double *bl, double *bu, double beta, double *c)

SLIM learning with feature selction.

5.11.1 Detailed Description

This file contains all the routines for SLIM learning with feature selection.

Definition in file slim_fs_learn.c.

5.11.2 Function Documentation

5.11.2.1 void slim_fs_learn (ctrl_t * ctrl, gk_csr_t * A, double * b, double * w, float ** A_colval, worksp * Wrk, double * bl, double * bu, double beta, double * c)

SLIM learning with feature selction.

Parameters

in	ctrl	A ctrl structure which contains all the parameters for SLIM Learning with feature
		selection
in	A	The A matrix
in	b	The RHS vector
in,out	w	The solution vector
in	A_colval	A temporary place for a column
in	Wrk	A workspace for BCLS
in	bl	The lower bound for BCLS

in	bu	The upper bound for BCLS
in	beta	The regularization parameter for L-2 norm
in	С	The vector for L-1 norm

Definition at line 31 of file slim_fs_learn.c.

References worksp::acol, bcsol(), count nnz(), find topk(), and ctrl t::k.

Referenced by slim_learn().

```
int nnz = \star (A->colptr + A->ncols);
int * acol = Wrk->acol;
/* count nnz */
int kk = count nnz(w, A->ncols);
/* find topk nnz */
/\star find the indices of topk entries, meanwhile w is over-written as the topk
 locations */
find_topk(w, A->ncols, gk_min(ctrl->k, kk), w, &topk);
/\star back up original values, this is done only once \star/
if (*A_colval == NULL) {
  *A_colval = gk_malloc(sizeof(float)*nnz, "malloc *A_colval");
  memcpy((void *)*A_colval, (void *)A->colval, sizeof(float)*nnz);
/\star remove all A nnz values, this will not affect the column under
 consideration */
gk_fset(nnz, 0, A->colval);
/\star set all columns as inactive \star/
gk_iset(A->ncols, 0, acol);
/* recover all topk columns in A */
for (int i = 0; i < topk; i ++) {
  int j = (int)w[i];
  /\star activate this column \star/
  acol[j] = 1;
  int nj = A->colptr[j+1] - A->colptr[j];
for (int k = 0; k < nj; k ++) {
 /* get the orignal values back */</pre>
 *(A->colptr[j] + k + A->colval) = *(A->colptr[j] + k + *A_colval);
/* BCLS */
gk_dset(A->ncols, 0, w);
bcsol(ctrl, A, b, w, Wrk, bl, bu, beta, c);
/\star recover full A, specific to binary A, this will over-write the column of
 but will not matter */
memcpy((void *)A->colval, (void *)*A_colval, sizeof(float)*nnz);
/* activate all columns *,
gk_iset(A->ncols, 1, acol);
```

5.12 /home/xning/Project/SLIMLib/src/slim_learn.c File Reference

This file contains all the routines for SLIM learning.

```
#include <slim.h>
```

SLIM learning.

Functions

}

```
 void slim_learn (ctrl_t *ctrl, gk_csr_t *train)
```

5.12.1 Detailed Description

This file contains all the routines for SLIM learning.

Definition in file slim_learn.c.

5.12.2 Function Documentation

```
5.12.2.1 void slim_learn ( ctrl_t * ctrl, gk_csr_t * train )
```

SLIM learning.

This routine contains the learning algorithm for SLIM

Parameters

in	ctrl	A ctrl structure which contains all the parameters for SLIM learning
in	train	The training data

Definition at line 22 of file slim learn.c.

References worksp::A, worksp::acol, bcsol(), ctrl_t::beta, ctrl_t::bl, ctrl_t::bsize, ctrl_t::bu, csr_Write(), display_timer(), end_timer(), ctrl_t::endi, EPSILON, ctrl_t::fs, ctrl_t::fs_file, get_column(), cs_sparse::i, ctrl_t::lambda, cs_sparse::m, ctrl_t::max_bcls_niters, worksp::max_bcls_niters, ctrl_t::model_file, cs_sparse::n, cs_sparse::nz, c

Referenced by main().

```
/* set up timers */
ctimer_t * timer = gk_malloc(sizeof(ctimer_t), "malloc timer"
ctimer_t * timer0 = gk_malloc(sizeof(ctimer_t), "malloc timer
 ");
start timer(timer0);
/* constants used across all problems */
int nr = train->nrows;
int ni = train->ncols;
/* lower/upper bound */
double * bl = gk_malloc(sizeof(double)*ni, "malloc bl");
gk_dset(ni, ctrl->bl, bl);
double * bu = gk_malloc(sizeof(double)*ni, "malloc bu");
gk_dset(ni, ctrl->bu, bu);
/* RHS vector for all problems */
double * b = gk_malloc(sizeof(double)*nr, "malloc b");
gk_dset(nr, 0, b);
/* c, linear vector */
double * c = gk malloc(sizeof(double)*ni, "malloc c");
gk_dset(ni, ctrl->lambda, c);
double * w = gk_malloc(sizeof(double)*ni, "malloc w");
gk_dset(ni, 0, w);
/* the A matrix */
gk_csr_t * A = train;
cs * csA = gk_malloc(sizeof(cs), "malloc csA");
/\star Workspace for BCLS \star/
worksp * Wrk = gk_malloc(sizeof(worksp), "malloc Wrk");
Wrk->A = csA;
csA->p = A->colptr;
csA->i = A->colind;
csA->x = A->colval;
csA->m = A->nrows;
csA->n = A->ncols;
csA->nzmax = *(A->rowptr + A->nrows);

csA->nz = -1; /* column-view */
Wrk->max_bcls_niters = ctrl->max_bcls_niters;
```

```
Wrk->acol = gk_malloc(sizeof(int)*ni, "malloc acol");
gk_iset(ni, 1, Wrk->acol);
/* temporary space for a column */ float * A_colval = NULL;
/* output data */
int bsize = ctrl->bsize; /* output block size */
gk_csr_t * mat = gk_csr_Create();
mat->nrows = 0;
mat->ncols = train->ncols;
mat->rowptr = gk_malloc(sizeof(int)*(ni+1), "malloc mat->rowptr");
mat->rowptr[0] = 0;
mat->rowind = gk_malloc(sizeof(int)*ni*bsize, "malloc mat->rowind");
gk_iset(ni*bsize, 0, mat->rowind);
mat->rowval = gk_malloc(sizeof(float)*ni*bsize, "malloc mat->rowval");
gk_fset(ni*bsize, 0, mat->rowval);
/* constraint data */
gk_csr_t * constraint = NULL;
if (ctrl->fs) {
 constraint = read_constraint(ctrl, ctrl->fs_file);
/\star starting and ending columns \star/
int starti = (ctrl->starti >= 0)? ctrl->starti:0;
int endi = (ctrl->endi >= 0)? ctrl->endi:ni;
/\star go through all columns \phantom{a}\star/\phantom{a}
for (int i = starti; i < endi; i ++) {</pre>
  start timer(timer);
 printf("column %8d: ", i);
  /\star the index is beyond the true boundary; this may happen due to cold start
  if (i >= train->ncols){
 *(mat->rowptr + mat->nrows + 1) = *(mat->rowptr + mat->nrows);
 mat->nrows ++;
 end_timer(timer);
 display_timer(timer, "empty iter ");
 continue;
  /* this column is totally empty */
if (train->colptr[i+1] - train->colptr[i] == 0){
 *(mat->rowptr + mat->nrows + 1) = *(mat->rowptr + mat->nrows);
 mat->nrows ++;
 end_timer(timer);
 display_timer(timer, "empty iter ");
 continue;
  /\star in case in csr format, there are 0s recored \star/
  int allzeros = 1;
  for (int j = train->colptr[i]; j < train->colptr[i+1]; j ++) {
 if (train->colval[j] != 0) {
  allzeros = 0; break;
 }
  if (allzeros == 1) {
 \star (mat->rowptr + mat->nrows + 1) = \star (mat->rowptr + mat->nrows);
 mat->nrows ++;
 end timer(timer);
 display_timer(timer, "empty iter ");
 continue;
  BCLS learning
  /* get the i-th column from A */
  gk_dset(nr, 0, b);
  get_column(A, i, b);
/* /\* 0 <= w[i] <= 0 => w[i] = 0 *\/ */
  /* bu[i] = 0; */
  gk_dset(ni, 0, w);
 /* disable */
  Wrk->acol[i] = 0;
  if (!ctrl->fs) {
 bcsol(ctrl, A, b, w, Wrk, bl, bu, ctrl->beta, c);
```

```
else{
 get_column(constraint, i, w);
 slim_fs_learn(ctrl, A, b, w, &A_colval, Wrk, bl, bu, ctrl->
 beta, c);
  /* timing for this run */
  end timer(timer);
  display_timer(timer, "iter ");
  /* dump the data */
  /* many enough, dump the data */
if (mat->nrows >= ctrl->bsize) {
 printf("Dumping data...\n");
 csr_Write(mat, ctrl->model_file, "a", GK_CSR_FMT_CSR,
 1, 1);
 mat->nrows = 0;
  /\star fill out the matrix \star/
  *(mat->rowptr + mat->nrows + 1) = *(mat->rowptr + mat->nrows);
  for (int j = 0, k = 0; j < ni; j ++) {
  if (w[j] > EPSILON) {
  *(mat->rowind + mat->rowptr[mat->nrows] + k) = j;

*(mat->rowval + mat->rowptr[mat->nrows] + k) = w[j];
  (*(mat->rowptr + mat->nrows + 1)) ++;
 }
  mat->nrows ++;
  /* reset for the next run */
  Wrk->acol[i] = 1;
  /* bu[i] = ctrl->bu; */
} /* end of starti - endi */
end_timer(timer0);
display_timer(timer0, "BCLS");
/* left-over data dump */
printf("Dumping data...\n");
csr_Write(mat, ctrl->model_file, "a", GK_CSR_FMT_CSR, 1, 1
 );
/* finish up */
gk_csr_Free(&constraint);
gk_free((void **)&csA, LTERM);
gk_free((void **)&Wrk->acol, LTERM); gk_free((void **)&Wrk, LTERM);
gk_free((void **)&A_colval, LTERM);
```

5.13 /home/xning/Project/SLIMLib/src/slim_predict.c File Reference

This file contains all the routines for SLIM testing.

```
#include <slim.h>
```

Functions

}

void slim_predict (ctrl_t *ctrl, gk_csr_t *train, gk_csr_t *test, gk_csr_t *model)
 SLIM testing.

• double * slim_test (ctrl_t *ctrl, gk_csr_t *model, gk_csr_t *train, gk_csr_t *test)

Top-N recommendations and evaluations.

• int suggest_predict (ctrl_t *ctrl, gk_csr_t *model, int **iidx, gk_csr_t *train, int u, gk_dkv_t **rcmd)

Top-N recommendation for a user.

5.13.1 Detailed Description

This file contains all the routines for SLIM testing.

Definition in file slim_predict.c.

5.13.2 Function Documentation

```
5.13.2.1 void slim_predict ( ctrl_t * ctrl, gk_csr_t * train, gk_csr_t * test, gk_csr_t * model )
```

SLIM testing.

This routine contains the testing method for SLIM

Parameters

in	ctrl	A ctrl structure which contains all the Parameters for SLIM testing
in	train	The training data, which has been used to learn the model
in	test	The testing data
in	model	The model

Definition at line 26 of file slim_predict.c.

References ctrl_t::nratings, and slim_test().

Referenced by main().

5.13.2.2 double* slim_test (ctrl_t * ctrl, gk_csr_t * model, gk_csr_t * train, gk_csr_t * test)

Top-N recommendations and evaluations.

Parameters

in	ctrl	A ctrl structure
in	model	A model
in	train	The training data from which the model is learned
in	test	The testing data

Generated on Wed Dec 19 2012 12:19:48 for SLIM by Doxygen

Returns

eval A set of evaluations

Definition at line 60 of file slim_predict.c.

References ctrl_t::dbglvl, display_timer(), end_timer(), ctrl_t::nratings, ctrl_t::pred_file, start_timer(), and suggest_predict().

Referenced by slim_predict().

```
int nu = test->nrows;
int nhits = 0;
double arh = 0;
int n = 0;
ctimer_t * timer = gk_malloc(sizeof(ctimer_t), "malloc timer"
start_timer(timer);
/* evaluation results for return */
\label{eq:double * eval = gk_malloc(sizeof(double)*(ctrl->nratings)*4, "malloc"} \\
 eval");
gk_dset(ctrl->nratings*4, 0, eval);
/* number of testing instances for each rating value */
int * nr = gk_malloc(sizeof(int)*ctrl->nratings, "malloc nr");
gk_iset(ctrl->nratings, 0, nr);
int ncols = qk_max(train->ncols, model->ncols);
int * nc = gk_malloc(sizeof(int)*ncols, "malloc nc");
qk iset(ncols, 0, nc);
int * nhc = gk_malloc(sizeof(int)*ncols, "malloc nhc");
gk_iset(ncols, 0, nhc);
/* auxiliary_space */
int * iidx = NULL;
/* output file for predictions */
FILE * pfile = NULL;
if (ctrl->pred_file) {
 pfile = gk_fopen(ctrl->pred_file, "w", "pred file");
printf("Output predictions to %s file...\n", ctrl->pred_file);
/* predictions for all the users */
for (int u = 0; u < nu; u ++) {
  /\star show the process \star/
  if (u % 1000 == 0) {
  if (ctrl->dbglvl == 0) {
  printf("."); fflush(stdout);
 }
}
  /\star no testing instances for this user \star/
  if (test->rowptr[u+1] - test->rowptr[u] == 0) {
 if (ctrl->pred_file)
  fprintf(pfile, "\n");
 continue;
  n ++;
  /* top-n recommendation */
  gk_dkv_t * rcmd = NULL;
  int nrcmd = 0;
  nrcmd = suggest_predict(ctrl, model, &iidx, train, u, &rcmd
  /\star stats for the recommendation \star/
  for (int kk = test->rowptr[u]; kk < test->rowptr[u+1]; kk ++) {
 int r = (int) (test->rowval[kk]); /* assume all ratings are integers [1,
 2, ..., nratings] */
nr[r-1] ++ ;
 nc[test->rowind[kk]] ++;
  /* evaluations */
  for (int jj = 0; jj < nrcmd; jj ++) {</pre>
```

```
/* output the predictions */
  if (ctrl->pred_file)
fprintf(pfile, "%d %.5f ", (int)rcmd[jj].val+1, rcmd[jj].key);
 for (int kk = test->rowptr[u]; kk < test->rowptr[u+1]; kk ++){
 int r = (int)(test->rowval[kk]); /* assume all ratings are integers [1, 2,
 ..., nratings] */
 /* hit hit */
 if (rcmd[jj].val == test->rowind[kk]) {
 nhc[test->rowind[kk]] ++;
 /* overall hit rates */
 nhits ++; arh += 1.0/(double)(jj + 1);
 /* hit rates on different ratings */
 /* Int faces on different facings */
eval[(r - 1)*4 + 0] += 1.0; /* hit rate on rating r */
eval[(r - 1)*4 + 1] += 1.0/(double)(jj + 1); /* arh on rating r */
eval[(r - 1)*4 + 2] = eval[(r - 1)*4 + 0];
eval[(r - 1)*4 + 3] = eval[(r - 1)*4 + 1];
 }
 }
 /\star finalize the prediction output \star/
 if (ctrl->pred_file)
 fprintf(pfile, "\n");
  /* clean up */
  gk_free((void **)&rcmd, LTERM);
/\star end timing \star/
printf("\n");
end timer(timer):
display_timer(timer, "SLIM prediction");
/* all stats */
for (int i = 0; i < ctrl->nratings; i ++) {
  if (nr[i] > 0) {
 eval[i*4 + 0] /= (double)nr[i];
 eval[i*4 + 1] /= (double)nr[i];
/* cumulative stats */
for (int i = 0; i < ctrl->nratings; i ++) {
  if (nr[i] > 0) {
  eval[i*4 + 2] /= (double)nr[i];
  eval[i*4 + 3] /= (double)nr[i];
/* finish up */
if (ctrl->pred_file)
  gk_fclose(pfile);
gk_free((void **)&nc, LTERM);
gk_free((void **)&nhc, LTERM);
gk_free((void **)&nr, LTERM);
gk_free((void **)&timer, LTERM);
gk_free((void **)&iidx, LTERM);
return eval;
```

}

5.13.2.3 int suggest_predict (ctrl_t * ctrl, gk_csr_t * model, int ** iidx, gk_csr_t * train, int u, gk_dkv_t ** rcmd)

Top-N recommendation for a user.

Parameters

in	ctrl	A ctrl structure
in	model	A model
in	iidx	An auxiliary array for efficient recommendations
in	train	Training data from which the model is learned
in	и	The index of the user for which the top-n recommendations are generated
out	rcmd	The list of recommendations, in which the keys are the recommendation scores
		and the values are the item indices

Returns

int The actual number of recommendations

Definition at line 228 of file slim predict.c.

References ctrl_t::topn.

Referenced by slim test().

```
if (model->colptr == NULL)
  gk_csr_CreateIndex(model, GK_CSR_COL);
int ni = train->ncols;
if (*iidx == NULL)
  *iidx = gk_malloc(sizeof(int)*ni, "malloc *iidx");
gk_iset(ni, -1, *iidx);
int nuitrn = train->rowptr[u+1] - train->rowptr[u];
/\star special case when no training data, thus no recommendations \star/
if (nuitrn == 0) {
  *rcmd = NULL;
  return 0;
for (int ii = 0; ii < nuitrn; ii ++)</pre>
  *(*iidx + *(train->rowptr[u] + ii + train->rowind)) -= 1;
gk_dkv_t * ccandb = gk_malloc(sizeof(gk_dkv_t)*ni, "malloc ccandb");
int nrcmd = 0;
/* efficient recommendations */
nuitrn = train->rowptr[u+1] - train->rowptr[u];
for (int i = 0; i < nuitrn; i ++){
  int ii = *(train->rowptr[u] + i + train->rowind);
  for (int j = 0; j < model->colptr[ii+1] - model->colptr[ii]; j ++){
 int jj = *(model->colptr[ii] + j + model->colind);
}
 if ((*iidx)[jj] < -1) continue;
if ((*iidx)[jj] == -1){</pre>
  (*iidx)[jj] = nrcmd;
ccandb[nrcmd].key = *(model->colptr[ii] + j + model->colval) * 1.0;
ccandb[nrcmd].val = jj;
  nrcmd ++;
  ccandb[(*iidx)[jj]].key += *(model->colptr[ii] + j + model->colval) * 1.0;
  }
/* sorting */
gk_dkvsortd(nrcmd, ccandb);
int nrcmd2 = gk_min(nrcmd, ctrl->topn);
*rcmd = ccandb;
return nrcmd2;
```

5.14 /home/xning/Project/SLIMLib/src/util.c File Reference

This file contains all the utility routines.

#include <slim.h>

Functions

• ctrl t * create ctrl ()

Create a ctrl structure wich contains all the default parameters for SLIM.

void free_ctrl (ctrl_t *ctrl)

Free a ctrl structure.

void start timer (ctimer t *ctimer)

Start a timer to record current time.

void end_timer (ctimer_t *ctimer)

End a timer to record a length of a duration.

void display_timer (ctimer_t *ctimer, char *msg)

Display a user-defined message and a duration length recorded by a timer.

int count_nnz (double *array, int narray)

Count the number of non-zero values in an array.

void find_topk (double *w, int n, int topk, double *map, int *topk2)

Find the top-k values from an array.

void get_column (gk_csr_t *constraint, int i, double *w)

Get a column from a csr matrix.

5.14.1 Detailed Description

This file contains all the utility routines.

Definition in file util.c.

5.14.2 Function Documentation

5.14.2.1 int count_nnz (double * array, int narray)

Count the number of non-zero values in an array.

Parameters

in	array	An array whose non-zero values will be counted
in	narray	The length of the array

Returns

int The number of non-zero values in the array

Definition at line 134 of file util.c.

References EPSILON2.

Referenced by slim_fs_learn().

{

5.14.2.2 ctrl_t* create_ctrl ()

Create a ctrl structure wich contains all the default parameters for SLIM.

Returns

ctrl_t* A pointer to a created ctrl structure

Definition at line 21 of file util.c.

References ctrl_t::beta, ctrl_t::bl, ctrl_t::bsize, ctrl_t::bu, ctrl_t::dbglvl, ctrl_t::endi, ctrl_t::fs, ctrl_t::fs, ctrl_t::k, ctrl_t::lambda, ctrl_t::max_bcls_niters, ctrl_t::model_file, ctrl_t::nratings, ctrl_t::optTol, ctrl_t::pred_file, ctrl_t::starti, ctrl_t::test_file, ctrl_t::topn, ctrl_t::train_file, and ctrl_t::transpose.

Referenced by main(), and parse cmdline().

```
ctrl_t * ctrl = gk_malloc(sizeof(ctrl_t), "malloc ctrl");
ctrl->train_file = NULL;
ctrl->test_file = NULL;
ctrl->model_file = NULL;
ctrl->fs_file = NULL;
ctrl->pred_file = NULL;
ctrl->dbglvl = 0;
ctrl->beta = 1.0;
ctrl->lambda = 1.0;
ctrl->starti = -1;
ctrl->endi = -1;
ctrl->optTol = 1e-5;
ctrl->max_bcls_niters = 100000;
ctrl->b1 = 0;
ctrl->bu = 1e20;
ctrl->fs = 0;
ctrl->k = 50;
ctrl->bsize = 1000;
ctrl->nratings = 5;
ctrl->topn = 10;
ctrl->transpose = 0;
return ctrl;
```

5.14.2.3 void display_timer (ctimer_t * ctimer, char * msg)

Display a user-defined message and a duration length recorded by a timer.

Parameters

in	ctimer	A timer with a length of a duration recorded
in	msg	A user-defined message to display

Definition at line 116 of file util.c.

References ctimer_t::end, and ctimer_t::start.

Referenced by slim_learn(), and slim_test().

5.14.2.4 void end_timer (ctimer_t * ctimer)

End a timer to record a length of a duration.

Parameters

in	ctimer	A timer to end

Definition at line 101 of file util.c.

References ctimer t::end.

Referenced by slim_learn(), and slim_test().

```
ctimer->end = clock();
```

5.14.2.5 void find_topk (double * w, int n, int topk, double * map, int * topk2)

Find the top-k values from an array.

Parameters

in	W	The array whose top-k values will be found
in	n	The length of the array w
in	topk	The number of top values to be found
out	тар	The array of indices that correspond to the top-k values in the input array
out	topk2	The actual number of top values that are found

Definition at line 159 of file util.c.

Referenced by slim_fs_learn().

```
gk_dkv_t * wkv = gk_malloc(sizeof(gk_dkv_t)*n, "malloc wkv");
int k2 = 0;

for (int i = 0; i < n; i ++) {
 wkv[i].key = w[i];
 wkv[i].val = i;
 if (w[i] > le-l0) k2 ++;
```

```
/* sort */
gk_dkvsortd(n, wkv);

for (int i = 0; i < ((topk <= k2)? topk:k2); i ++) {
 map[i] = wkv[i].val;
}

*topk2 = ((topk <= k2)? topk:k2);
gk_free((void **)&wkv, LTERM);
</pre>
```

5.14.2.6 void free_ctrl (ctrl_t * ctrl)

Free a ctrl structure.

Parameters

in	ctrl	A pointer to a ctrl structure to be freed
----	------	---

Definition at line 68 of file util.c.

References ctrl_t::fs_file, ctrl_t::model_file, ctrl_t::pred_file, ctrl_t::test_file, and ctrl_t::train_file.

Referenced by main().

```
gk_free((void **)&ctrl->model_file, LTERM);
gk_free((void **)&ctrl->train_file, LTERM);
gk_free((void **)&ctrl->test_file, LTERM);
gk_free((void **)&ctrl->pred_file, LTERM);
gk_free((void **)&ctrl->fs_file, LTERM);
gk_free((void **)&ctrl, LTERM);
```

5.14.2.7 void get_column (gk_csr_t * constraint, int i, double * w)

Get a column from a csr matrix.

Parameters

in	constraint	A matrix from which one column is to be retrievd	
in	i	The index of the column to be retrieved	
out	W	The output vector which saves the retrieved column	

Definition at line 194 of file util.c.

Referenced by slim_learn().

```
if (i > constraint->ncols){
 gk_dset(constraint->nrows, 0, w);
}
else{
 int nnz = constraint->colptr[i+1] - constraint->colptr[i];
 for (int j = 0; j < nnz; j ++){
 int k = *(constraint->colptr[i] + j + constraint->colind);
 w[k] = *(constraint->colptr[i] + j + constraint->colval);
 }
}
```

{

```
5.14.2.8 void start_timer ( ctimer_t * ctimer )
```

Start a timer to record current time.

Parameters

in	ctimer	A timer to start
----	--------	------------------

Definition at line 88 of file util.c.

References ctimer_t::start.

Referenced by slim_learn(), and slim_test().

```
ctimer->start = clock();
```

Index

/home/xning/Project/SLIMLib/examples/test_slim	CMD_FS_FILE		
learn.c, 19	def.h, 21		
/home/xning/Project/SLIMLib/examples/test_slim	CMD_HELP		
predict.c, 19	def.h, 21		
/home/xning/Project/SLIMLib/include/def.h, 20	CMD_K		
/home/xning/Project/SLIMLib/include/proto.h, 23	def.h, 22		
/home/xning/Project/SLIMLib/include/struct.h, 40	CMD_LAMBDA		
/home/xning/Project/SLIMLib/src/bcsol.c, 41	def.h, 22		
/home/xning/Project/SLIMLib/src/check.c, 44	CMD_MAX_BCLS_NITERS		
/home/xning/Project/SLIMLib/src/cmd.c, 45	def.h, 22		
/home/xning/Project/SLIMLib/src/io.c, 47	CMD_MODEL_FILE		
/home/xning/Project/SLIMLib/src/process.c, 48	def.h, 22		
/home/xning/Project/SLIMLib/src/slim_fs_learn.c, 48	CMD_NRATINGS def.h, 22 CMD_OPTTOL		
/home/xning/Project/SLIMLib/src/slim_learn.c, 49			
/home/xning/Project/SLIMLib/src/slim_predict.c, 52			
/home/xning/Project/SLIMLib/src/util.c, 57	def.h, 22		
	CMD_PRED_FILE		
A	def.h, 22		
worksp, 17	CMD_STARTI		
acol	def.h, 22		
worksp, 17	CMD_TEST_FILE		
Aprod	def.h, 23		
bcsol.c, 42			
proto.h, 25	CMD_TOPN		
,	def.h, 23		
bcsol	CMD_TRAIN_FILE		
bcsol.c, 43	def.h, 23		
proto.h, 26	CMD_TRANSPOSE		
bcsol.c	def.h, 23		
Aprod, 42	check.c		
bcsol, 43	check_train_test, 44		
beta	check_train_test		
ctrl_t, 14	check.c, 44		
bl	proto.h, 27		
ctrl_t, 14	cmd.c		
bsize	parse_cmdline, 45		
ctrl_t, 14	count_nnz		
bu	proto.h, 27		
ctrl_t, 14	util.c, 57		
	create_ctrl		
CMD BETA	proto.h, 28		
def.h, 21	util.c, 58		
CMD BSIZE	cs sparse, 11		
def.h, 21	i, 11		
CMD DBGLVL	m, 11		
def.h, 21	n, 11		
CMD ENDI	nz, 12		
def.h, 21	nzmax, 12		
CMD_FS	p, 12		
def.h, 21	x, 12		

INDEX 63

ctimer_t, 12	proto.h, 29
end, 13	util.c, 59
start, 13	endi
ctrl_t, 13	ctrl_t, 14
beta, 14	
bl, 14	find_topk
bsize, 14	proto.h, 29
bu, 14	util.c, 59
dbglvl, 14	free_ctrl
endi, 14	proto.h, 30
fs, 14	util.c, 60
fs_file, 15	fs
k, 15	ctrl_t, 14
lambda, 15	fs_file
max_bcls_niters, 15	ctrl_t, 15
model file, 15	
nratings, 15	get_column
optTol, 15	proto.h, 30
pred_file, 15	util.c, 60
starti, 16	
test_file, 16	i
topn, 16	cs_sparse, 11
train_file, 16	
	k
transpose, 16	ctrl_t, 15
dbglvl	
ctrl_t, 14	lambda
def.h	ctrl_t, 15
CMD_BETA, 21	m
CMD_BSIZE, 21	cs_sparse, 11
CMD_DBGLVL, 21	max_bcls_niters
CMD_ENDI, 21	ctrl_t, 15
CMD_FS, 21	worksp, 17
CMD_FS_FILE, 21	model_file
CMD_HELP, 21	ctrl_t, 15
CMD_K, 22	
CMD_LAMBDA, 22	n
CMD_MODEL_FILE, 22	cs_sparse, 11
CMD_NRATINGS, 22	nratings
CMD_OPTTOL, 22	ctrl_t, 15
CMD_PRED_FILE, 22	nz
CMD_STARTI, 22	cs_sparse, 12
CMD_TEST_FILE, 23	nzmax
CMD_TOPN, 23	cs_sparse, 12
CMD_TRAIN_FILE, 23	
CMD_TRANSPOSE, 23	optTol
EPSILON, 23	ctrl_t, 15
EPSILON2, 23	
display_timer	р
proto.h, 29	cs_sparse, 12
util.c, 58	parse_cmdline
•	cmd.c, 45
EPSILON	proto.h, 31
def.h, 23	pred_file
EPSILON2	ctrl_t, 15
def.h, 23	proto.h
end	Aprod, 25
ctimer_t, 13	bcsol, 26
end_timer	check_train_test, 27
	555Ka100t, 27

64 INDEX

	count_nnz, 27		end_timer, 59
	create_ctrl, 28		find_topk, 59
	display_timer, 29		free_ctrl, 60
	end_timer, 29		get_column, 60
	find_topk, 29		start_timer, 60
	free_ctrl, 30		o.a
	get_column, 30	work	кsp, 16
	parse_cmdline, 31	_	A, 17
	slim_fs_learn, 32		acol, 17
			max_bcls_niters, 17
	slim_learn, 33		max_bolo_more, 17
	slim_predict, 36	Х	
	slim_test, 37		cs_sparse, 12
	start_timer, 39		
	suggest_predict, 39		
slim_	fs_learn		
	proto.h, 32		
	slim_fs_learn.c, 48		
	fs_learn.c		
	slim_fs_learn, 48		
	learn		
_	proto.h, 33		
	slim_learn.c, 50		
	learn.c		
	slim_learn, 50		
	_predict		
	proto.h, 36		
	slim_predict.c, 53		
clim			
	_predict.c		
	slim_predict, 53		
	slim_test, 53		
	suggest_predict, 55		
slim_			
	proto.h, 37		
	slim_predict.c, 53		
start			
	ctimer_t, 13		
	_timer		
	proto.h, 39		
	util.c, 60		
starti			
	ctrl_t, 16		
	est_predict		
	proto.h, 39		
	slim_predict.c, 55		
test_	file		
	ctrl_t, 16		
topn	_,		
•	ctrl_t, 16		
train			
_	ctrl_t, 16		
	spose		
	ctrl_t, 16		
util.c			
	count_nnz, 57		
	create_ctrl, 58		
	display_timer, 58		