Matrix Factorization Techniques for Recommender Systems


Patrick Seemann, December 16th, 2014


Topics


- Intro
- New-User / New-Item Problem
- Matrix Factorization
 - Kernel Matrix Factorization
- Learning Matrix Factorization Models
- Online-Updating RKMF Models for Large-Scale RS
- Evaluation

Classification


Rating Prediction


- How might a user rate a particular item?
- Problem can be seen as matrix completion task of a ratings matrix R

Columns: Items

$$R\colon |U|\times |I| \qquad R = \begin{pmatrix} r_{1,1} & r_{1,2} & \dots & r_{1,i} \\ \vdots & \vdots & \ddots & r_{1,i} \\ r_{u,1} & r_{u,2} & \dots & r_{u,i} \end{pmatrix} \text{ Rows: Users}$$
 Note: R is sparse

an entry of R is the rating of user u for item i

New-User / New-Item Problem


Matrix Factorization

- model is learned in batch mode
- captures the state of a system at particular time, but doesn't update itself (computation expensive)
- But in the real world: users generate new feedback
- Fast adaption of the model is crucial when content changes frequently, e.g. a news website
- Definition: New User-Problem
 - A users profile grows from 0 to k ratings
- New-Item Problem defined symmetrically


Rating prediction

(Kernel) Matrix Factorization

Matrix Factorization (MF)


Task: approximate the true unobserved ratings matrix R by

$$\hat{R}: |U| \times |I|, \quad \hat{R} = W \cdot H^T$$

Where W and H are two feature matrices:

$$W: |U| \times k \quad H: |I| \times k$$

- A row of W contains the k features that describe user u.
- Similarly, each row of H describes a particular item

Matrix Factorization (MF) Contd.


Users:

- · Joe
- · Bob
- · Ryan
- · Josh

• ..

Items:

- Lord of the Rings 1
- Mission Impossible 1
- · Mr. Bean
 - · The rise and the rise of Bitcoin

•

Factors:

- · Action
- · Comedy
- · Fantasy
- Documentary

٠ ..

$$W = \begin{pmatrix} 0 & 10 & 0 & 10 & \dots \\ 0 & 10 & 0 & 0 & \dots \\ 8 & 0 & 0 & 5 & \dots \\ 10 & 5 & 9 & 0 & \dots \end{pmatrix}$$

$$H = \begin{pmatrix} 7 & 1 & 10 & 0 & \dots \\ 10 & 4 & 0 & 0 & \dots \\ 0 & 9 & 0 & 0 & \dots \\ 0 & 0 & 0 & 10 & \dots \end{pmatrix}$$

Bob only likes comedy

Matrix Factorization (MF) Contd.


$$\hat{R}: |U| \times |I|, \quad \hat{R} = W \cdot H^T$$

- Entries are denoted as: $\hat{r}_{u,i}$
- They approximate how the user "u" rates the item "i"

$$\hat{r}_{u,i} = \langle w_u, h_i \rangle = \sum_{f=1}^k w_{u,f} \cdot h_{i,f}$$

- Often a bias term is added (e.g. the global average rating)
 - then only residuals have to be learned

$$\hat{r}_{u,i} = b_{u,i} + \sum_{f=1}^{k} w_{u,f} \cdot h_{i,f}$$

Kernel Matrix Factorization (KMF)


- Like MF
- calculations between the feature vector of a user and the feature vector of an item are kernelized

$$\hat{r}_{u,i} = a + c \cdot K(w_u, h_i)$$

Where K is a Kernel defined as: $K: \mathbb{R}^k \times \mathbb{R}^k \to \mathbb{R}$

Examples:

- Linear:
$$K_l(w_u, h_i) = \langle w_u, h_i \rangle$$

– Polynomial:
$$K_p(w_u,h_i)=(1+\langle w_u,h_i\rangle)^d$$

- Logistic:
$$K_s(w_u,h_i) = \Phi_s(b_{u,i}+\langle w_u,h_i\rangle)$$
 with $\Phi_s(x) := \frac{1}{1+e^{-x}}$


Rating prediction

Learning Matrix Factorization Models

Learning MF Models


- High number of missing values in R
- Use only observed values S of R
 - S contains triples (u, i, v) of feedback
- Optimizing with regard to Root-Mean-Square-Error (RMSE)

$$\underset{W,H}{argmin} E(S,W,H)$$

$$E(S, \hat{R}) := E(S, W, H) = \sum_{r_{u,i} \in S} (r_{u,i} - \hat{r}_{u,i})^2$$

Learning MF Models Contd.


- Instead of learning optimal fit for $W \cdot H^T$, add a regularization term
- Regularization
 - To avoid overfitting
 - Here: Tikhonov regularization ("ridge regression")

$$\underset{W,H}{argmin} \; Opt(S,W,H)$$

$$Opt(S,W,H) := E(S,W,H) + \underbrace{\lambda \cdot (||W||_F^2 + ||H||_F^2)}_{regularization \; term}$$

Early stopping is also used to work against overfitting

Learning MF Models Contd.


Optimizing by Stochastic Gradient Descent

```
Algo. 1 1: procedure Optimize(S, W, H)
 initialize W, H
 2:
 3:
 repeat
 for r_{u,i} \in S do
 4:
 for f \leftarrow 1, \dots, k do
 5:
 w_{u,f} \leftarrow w_{u,f} - \alpha \frac{\partial}{\partial w_{u,f}} \text{Opt}(\{r_{u,i}\}, W, H)
 6:
 h_{i,f} \leftarrow h_{i,f} - \alpha \frac{\partial}{\partial h_{i-f}} \text{Opt}(\{r_{u,i}\}, W, H)
 7:
 end for
 8:
 end for
 9:
 e.g. a fixed
 10:
 until Stopping criteria met
 number
 return (W, H)
 11:
 12: end procedure
 [1]
```


New-user / new-item problem

Online Updating RKMF Models

Complexity of Training KMF models


Training a KMF models is expensive:

$$O(|S| \cdot k \cdot i)$$

- Where "i" is num of early stopping iterations
- In case of Netflix: k = 40, i = 120, cardinality(S) = 100 million
 - Leads to 480 billion feature updates

Complexity of Training KMF models


• The paper [3] proposes an algorithm with complexity

$$O(|C(u,\cdot)|\cdot k\cdot i)$$

where C(u,*) is the current profile of the user

Retraining single user requires only 192k updates (worst case)

Online updating MF Models


- To solve new-user / new-item problem
- Recalculating whole model infeasible

- We have the following scenario:
 - existing factorization (W,H) and a new user rating comes in
 - \widehat{R}_{S}

- already calculated ratings matrix
- $\widehat{R}_{S \cup \{r_{u,i}\}}$
- can only be **approximated**, because
 - In stochastic gradient descent, the sequence of how ratings in S are visited is relevant
 - results between iterations propagate through the matrices

Online updating MF Models


- Algorithm 2: Goal
 - Update a **single** user/item feature vector when a new rating occurs

Online updating MF Models Contd.


```
1: procedure UserUpdate(S, W, H, r_{u,i})
Algo. 2
 2: S \leftarrow S \cup \{r_{u,i}\}
 3: return UserRetrain(S, W, H, u)
 4: end procedure
 5: procedure UserRetrain(S, W, H, u^*)
 initialize u^*-th row in W
 6:
 7:
 repeat
 for r_{u,i} \in C(u^*,\cdot) do
 8:
 for f \leftarrow 1, \ldots, f do
 9:
 w_{u,f} \leftarrow w_{u,f} - \alpha \frac{\partial}{\partial w_{u,f}} \operatorname{Opt}(S, W, H)
 10:
 11:
 end for
 12:
 end for
 13:
 until Stopping criteria met
 return (W, H)
 14:
 15: end procedure
 [2]
```

Online updating MF Models Contd.


- Algorithm 2
 - Retrains a feature vector for a single user
 - Does **not** change matrix in other parts
 - Why does this work? Assumptions:
 - When new rating from user comes in, only that users feature vector will change much
 - the rest of the matrix won't change significantly → keep it fixed


New-user / new-item problem

Evaluation


Evaluation on Netflix dataset


Evaluation on Movielens dataset


Summary


- RMF is very good for static rating prediction
 - Drawback: once model is computed it is static
- The proposed online updating algorithm overcomes this problem
 - Relatively low runtime complexity
 - Suitable for large, dynamic real-world applications (like Netflix)
- Results of update are very close to full retrain
 - While cost is substantially smaller!

Any questions?

References


- [3] Online-Updating Regularized Kernel Matrix Factorization Models for Large-Scale Recommender Systems
- [1] Online-Updating Regularized Kernel Matrix Factorization Models for Large-Scale Recommender Systems; Figure 2
- [2] Online-Updating Regularized Kernel Matrix Factorization Models for Large-Scale Recommender Systems; Figure 3
- Scalable Collaborative Filtering with Jointly Derived Neighborhood Interpolation Weights
- Item-Based Collaborative Filtering Recommendation Algorithms
- Matrix Factorization Techniques for Recommender Systems