Neighbor methods vs. matrix factorization:

case studies of real-life recommendations

By István Pilászy, András Serény, György Dózsa, Balázs Hidasi, Attila Sári, János Gub

Presented by: István Pilászy <pila@gravityrd.com> at RecSys'15


About Gravity R&D

- Founded by 4 people participating in the Netflix Prize competition, tied for the first place
- VC Investment in 2009 and 2011
- Providing Recommendation as a Service
- Clients in 6 continents


About the Netflix Prize

- 2006-2009
- Predict movie ratings (explicit feedback)
- CBF did not work
- Classical CF methods (item-kNN, user-kNN) did not work
- Matrix Factorization was extremely good
- We were fully in love with Matrix Factorization


Case study #1: Netflix Prize demo


- In 2009 we created a public demo mainly for investors
- Users can rate movies and get recommendations
- What do you expect from a demo?
 - Be relevant even after 1 rating
 - Users will provide their favorite movies first
 - Be relevant after 2 ratings: both movies should affect the results


- Using a good MF model with K=200 factors and biases
- Use linear regression to compute user feature vector
- Recs after rating a romantic movie Notting Hill, 1999

ОК	Score	Title	
√	4.6916	The_Shawshank_Redemption/1994	
x	4.6858	House,_M.D.:_Season_1/2004	
×	4.6825	Lost:_Season_1/2004	
✓	4.5903	Anne_of_Green_Gables:_The_Sequel/1987	
×	4.5497	Lord_of_the_Rings:_The_Return_of_the_King/2003	

- Idea: turn off item bias during recommendation.
- Result are fully relevant
- Even with 10 factors, it is very good

OK	Score	Title	
✓	4.3323	Love_Actually/2003	
✓	4.3015	Runaway_Bride/1999	
✓	4.2811	My_Best_Friend's_Wedding/1997	
✓	4.2790	You've_Got_Mail/1998	
✓	4.1564	About_a_Boy/2002	

- Now give 5-star rating to Saving Private Ryan / 1998
- Almost no change in the list

ОК	Score	Title	
✓	4.5911	You've_Got_Mail/1998	
✓	4.5085	_ove_Actually/2003	
✓	4.3944	Sleepless_in_Seattle/1993	
✓	4.3625	Runaway_Bride/1999	
✓	4.3274	My_Best_Friend's_Wedding/1997	


- Idea: set item biases to zero before computing user feature vector
- 5th rec is romantic + war
- Conclusion: MF is good, but rating and ranking are very different

ОК	Score	Title	
✓	4.5094	You've_Got_Mail/1998	
✓	4.3445	Black_Hawk_Down/2001	
✓	4.3298	Sleepless_in_Seattle/1993	
✓	4.3114	Love_Actually/2003	
√ !	4.2805	Apollo_13/1995	

About real life problems


About real life problems: item2item recs

- What is item-to-item recommendation?
 - People who viewed this also viewed: ...
 - Viewed, watched, bought, liked, favorited, etc.
- Ignoring the current user
- The recommendation should be relevant to the current item
- Very common scenario


Browse


The Big Bang Theory 7x11 Penny Tries to Seduce Sheldon


by Michelle

Follow

358

2,787 views


Jim Parsons (Sheldon from the big bang By Nelson Torres 413 views


The big bang theory sheldon By sub zero 6,601 views


Doppi Sensi con Sheldon Cooper - Biq By Shagal Vir Singh 141 views


Sheldon (The Big Bang Theory) hacks By lady__croft 164 views


The Big Bang Theory Bazinga Sheldon


About real life problems / 2

- In Academic papers
 - 50% explicit feedback
 - 50% implicit feedback
 - o 49.9% personal
 - o 0.1% item2item
- At gravityrd.com:
 - 1% explicit feedback
 - 99% implicit feedback
 - o 15% personal
 - o 84% item2item
- Sites where rating is crucial tend to create their own rec engine
- Even if there is explicit rating, there are more implicit feedback


About real life problems / 3

- Data characteristics (after data retention):
 - Number of active users: 100k 100M
 - Number of active items: 1k 100M
 - Number of relations between them: 10M 10B
- Response time: must be within 200ms
- We cannot give 199ms for MF prediction + 1ms business logic


Time complexity of MF for implicit feedback

- During training
 - E = #events, U = #users, I = #items
 - implicit ALS: E*K^2 + U*K^3 + I*K^3
 - with Coordinate Descent: E*K + U*K^2 + I*K^2
 - o with CG: the same, but more stable.
 - BPR: E * K
 - CliMF: O(E * K * avg(user support))
- During recommendation: I * K
- Not practical if I > 100k, K > 100
- You have to increase K as I grows


Case study #2: item-to-item recommendations with SVD


i2i recommendations with SVD / 2

- Recommendations should seem relevant
- You can expect that movies of the same trilogy are similar to each other (tetralogies too)
- We defined the following metric:
 - For movies A and B of a trilogy, check if B is amongst the top-5 most similar items of A.
 Score: 0 or 1
 - A trilogy can provide 6 such pairs (12 for tetralogies)
 - Sum up this for all trilogies
- We used a custom movie dataset
- Good metric for CF item-to-item, bad metric for CBF item-to-item


i2i recommendations with SVD / 3

Evaluating for SVD with different number of factors

K	10	20	50	100	200	500	1000	1500
score	72	82	95	96	106	126	152	158

- Using cosine similarity between SVD feature vectors
- more factors provide better results
- Why not use the original space?
- Who wants to run SVD with 500 factors?
- Score of neighbor method (using cosine similarity between original vectors): 169


12i recommendations with SVD / 4

- What does a 200-factor SVD recommend to Kill Bill: Vol. 1
- Really bad recommendation

OK	Cos Sim	Title
✓	0.299	Kill Bill: Vol. 2
x	0.273	Matthias, Matthias
x	0.223	The New Rijksmuseum
x	0.199	Naked
x	0.190	Grave Danger

i2i recommendations with SVD / 5

- What does a 1500-factor SVD recommend to Kill Bill: Vol. 1
- Good, but uses lots of CPU
- But that is an easy domain, with 20k movies!

OK	Cos Sim	Title
✓	0.292	Kill Bill: Vol. 2
√!	0.140	Inglourious Basterds
√!	0.133	Pulp Fiction
×	0.131	American Beauty
√!	0.125	Reservoir Dogs

Case Study #3: Implementing an item-to-item method


We implemented the following article:

Noam Koenigstein and Yehuda Koren. "Towards scalable and accurate item-oriented recommendations." Proceedings of the 7th ACM conference on Recommender systems. ACM, 2013.

- They define a new metric for i2i evaluation:
 MPR (Mean Percentile Rank):
 If user visits A, and then B, then recommend for A, and see the position of B in that list.
- They propose a new method (EIR, Euclidean Item Recommender), that assigns feature vector for each item, so that if A is close to B, then users frequently visit B after A.
- They don't compare it with pure popularity method


Results on a custom movie dataset:

- SVD and other methods can't beat the new method
- Popularity method is better or on-pair with the new method
- Recommendations for Pulp Fiction:

SVD	New method
Reservoir Dogs	A Space Odyssey
Inglourious Basterds	A Clockwork Orange
Four Rooms	The Godfather
The Shawshank Redemption	Eternal Sunshine of the Spotless Mind
Fight Club	Mulholland Drive

Comparison

method	metadata similarity (larger is better)	MPR (smaller is better)
COS	7.54	0.68
jaccard	7.59	0.68
Assoc.rule	6.44	0.68
рор	1.65	0.25
random	1.44	0.50
EIR	5.00	0.25


Summary of this method:

- This method is better in MPR than many other methods
- It is on pair with Popularity method
- It is worse in metadata-based similarity
- Sometimes recommendations look like they were random
- Sensitive to the parameters
- Very few articles are dealing with CF item-to-item recs


CTR almost doubled when we switched from IALS1 to item-kNN on a site where users and items are the same


Comparison of BPR vs. item-kNN on a classified site, for item-to-item recommendations.

Item-kNN is the winner


Using BPR vs. item-kNN on a video site for personal recommendations.

Measuring number of clicks on recommendations.


Result: 4% more clicks for BPR.


BPR Item-kNN


Conclusions / 1

Problems with MF:

- Lots of parameters to tune
- Needs many iteration over the data
- if there is no inter-connection between two item sets, they can get similar feature vectors.
- Sensitive to noise in data (e.g. users with few events)
- Not the best for item-to-item recs, especially when many neighbors exist already


Conclusions / 2

When to use Matrix Factorization

- you have one, dense domain (e.g. movies), with not too many items (e.g. less than 100k)
- feedback is taste-based
- For personalized recommendations (e.g. newsletter)
- try both with A/B testing
- try blending
 - Must be smart in blending (e.g. using it for high supported items)
- Usually better for offline evaluation metrics

