Deep Learning based Recommender System: A Survey and New Perspectives

SHUAI ZHANG, University of New South Wales LINA YAO, University of New South Wales AIXIN SUN, Nanyang Technological University YI TAY, Nanyang Technological University

With the ever-growing volume of online information, recommender systems have been an effective strategy to overcome such information overload. The utility of recommender systems cannot be overstated, given its widespread adoption in many web applications, along with its potential impact to ameliorate many problems related to over-choice. In recent years, deep learning has garnered considerable interest in many research fields such as computer vision and natural language processing, owing not only to stellar performance but also the attractive property of learning feature representations from scratch. The influence of deep learning is also pervasive, recently demonstrating its effectiveness when applied to information retrieval and redefined resystems research. Evidently, the field of deep learning in recommender system is flourishing. This article aims to be a comprehensive review of recent research efforts on deep learning based recommender systems. More concretely, we provide and devise a taxonomy of deep learning based recommendation models, along with providing a comprehensive summary of the state-of-the-art. Finally, we expand on current trends and provide new perspectives pertaining to this new exciting development of the field.

CCS Concepts: •Information systems → Recommender systems;

Additional Key Words and Phrases: Recommender System; Deep Learning; Survey

ACM Reference format:

Shuai Zhang, Lina Yao, Aixin Sun, and Yi Tay. 2018. Deep Learning based Recommender System: A Survey and New Perspectives. ACM Comput. Surv. 1, 1, Article 1 (July 2018), 35 pages. DOI: 0000001.0000001

1 INTRODUCTION

Recommender systems are an intuitive line of defense against consumer over-choice. Given the explosive growth of information available on the web, users are often greeted with more than countless products, movies or restaurants. As such, personalization is an essential strategy for facilitating a better user experience. All in all, these systems have been playing a vital and indispensable role in various information access systems to boost business and facilitate decision-making process [69, 121] and are pervasive across numerous web domains such as e-commerce and/or media websites.

In general, recommendation lists are generated based over preferences, item features, user-item past interactions and some other additional information such as over oral (e.g., sequence-aware recommender) and

Yi Tay is added as an author later to help revise the paper for the major revision.

 $Author's \ addresses: S.\ Zhang\ and\ L.\ Yao,\ University\ of\ New\ South\ Wales;\ emails:\ shuai.zhang@unsw.edu.au;\ lina.yao@unsw.edu.au;\ A.\ Sun\ and\ Y.\ Tay,\ Nanyang\ Technological\ University;\ email:\ axsun@ntu.edu.sg;\ ytay017@e.ntu.edu.sg;$

ACM acknowledges that this contribution was authored or co-authored by an employee, or contractor of the national government. As such, the Government retains a nonexclusive, royalty-free right to publish or reproduce this article, or to allow others to do so, for Government purposes only. Permission to make digital or hard copies for personal or classroom use is granted. Copies must bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. To copy otherwise, distribute, republish, or post, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

© 2018 ACM. 0360-0300/2018/7-ART1 \$15.00

DOI: 0000001.0000001

and visual information.

5-9 5 notes:

10 2019/9/12 fan zr

11

fan zr

12-13 2 notes:

14 fan zr

al (e.g., POI recommender) data. Recommender system and industry have been in a race to apply deep learning to a wide ge of applications due to its capability in solving many complex tasks while providing start-of-the-art results [27]. Recently, deep learning has been revolutionizing the recommender. Recent advances in deep learning based recommender systems have gained significant attention by overcoming obstacles of conventional models and achieving high recommendation quality.

hcation of more complex abstractions as data representations in the higher layers. Furthermore, it catches

the intricate relationships within the data itself, from abundant accessible data sources such as contextual, textual

Pervasiveness and ubiquity of deep learning in recommender systems. In industry, recommender systems are critical tools to enhance user experience and promote sales/services for many online websites and mobile cations [20, 27, 30, 43, 113]. For example, 80 percent of movies watched on Netflix came from recommendations [43], 60 percent of video clicks came from home page recommendation in YouTube [30]. Recently, many companies employ deep learning for further enhancing their recommendation quality [20, 27, 113]. Covington et al. [27] presented a deep neural network based recommendation algorithm for video recommendation on YouTube. Cheng et al. [20] proportion in App recommender system for Google Play with a wide & deep model. Shumpei et al. [113] presented a shown significant improvement over traditional models. Thus, we can see that deep learning has driven a remarkable revolution in industrial recommender applications.

The number of research publications on deep learning based recommendation methods has increased exponentially in these years, providing strong evidence of the inevitable pervasiveness of deep learning in recommender system research. The leading international conference on recommender system, RecSys¹, started to organize regular workshop on deep learning for recommender system² since the year 2016. This workshop aims to promote research and encourage applications of deep learning based recommender system.

The success of deep learning for recommendation both in academia and in industry requires a comprehensive review and summary for successive researchers and practitioners to better understand the strength and weakness, and application scenarios of these models.

What are the differences between this survey and former ones? Plenty of research has been done in the field of deep learning based recommendation. However, to the best of our knowledge, there are very few systematic reviews which well shape this area and position existing works and current progresses. Although some works have explored the recommender applications built on deep learning techniques and have attempted to formalize this research field, few has sought to provide an in-depth summary of current efforts or detail the open problems present in the area. This survey seeks to provide such a comprehensive summary of current research on deep learning based recommender systems, to identify open problems currently limiting real-world implementations and to point out future directions along this dimension.

In the last few s, a number of surveys in traditional recommender systems have been presented. For example, Su et al. [138] presented a systematic review on collaborative filtering techniques; Burke e [8] proposed a comprehensive survey on hybrid recommender system; Fernández-Tobías e [40] and Khan et [74] reviewed the cross-domain recommendation models; to name a few. However, there is a lack of extensive

https://recsys.acm.org/
http://dlrs-workshop.org/

3 notes:

15-17

2019/9/12

19-20 2 notes

iew on deep learning based recommender system. To the extent of our knowledge, only two related short surveys [7, 97] are formally published. Betru et al. [7] introduced three deep learning based recommendation models [123, 153, 159], although these three works are influential in this research area, this survey lost sight of other emerging high quality works. Liu et al. [97] reviewed 13 papers on deep learning for recommendation, proposed to classify these models based on the form of inputs (approaches using content information and paches without content information) and outputs (rating and ranking). However, with the constant advent of novel research works, this classification framework is no longer suitable and a new inclusive framework is required for better understanding of this research field. Given the rising popularity and potential of deep learning applied in recommender system, a systematic survey will be of high scientific and practical values. We analyzed

(21) fan zr

> works from different perspectives and presented some new insights toward this area. To this end, over 100 es were shortlisted and classified in this survey.

22-24 3 notes

How do we collect the papers? In this survey, we collected over ndred of related papers. We used Google Scholar as the main search engine, we also adopted the database, Web of Science, as an important tool to discover ed papers. In addition, we screened most of the related high-profile conferences such as NIPS, ICML, ICLR, to name a f WSDM, RecSys, et 7 □cent work. Tl——ajor keywords we lmendation, 🗸 learning, al networks, 🗸 mmender system, borative filtering, including: ix factorization, etc.

25-32 8 notes:

33-36

37-39

40-42

3 notes:

3 notes:

4 notes:

Contributions of this survey. The goal of this survey is to thoroughly review literature on the advances of deep learning based recommender system. It provides a panorama with which readers can quickly understand and step into the field of deep learning based recommendation. This survey lays the foundations to foster innovations in the area of recommender system and tap into the richness of this research area. This survey serves the researchers, practitioners, and educators who are interested in recommender system, with the hope that they will have a rough guideline when it comes to choosing the deep neural networks to solve recommendation tasks at hand. To summarize, the key contributions of this survey are three-folds: (1) We conduct a systematic review for pn deep learning techniques and propose a classification scheme to position and mmendation models ba hize the current work; 📢 e provide an overview and summary for the state-of-the-arts. (3) We discuss the lenges and open issues, and identify the new trends and future directions in this research field to share the n and expand the horizons of deep learning based recommender system res

The remaining of this article is organized as follows: Section 2 introduces the minaries for recommender rms and deep neural networks, we also discuss the advantages and disadva<mark>nta</mark>ges of deep neural network resents our classification framework and then gives detailed d recommendation models. Section 3 first duction to the state-of-the-art. Section cusses the challenges and prominent open research issues. on 5 concludes the paper.

OVERVIEW OF RECOMMENDER SYSTEMS AND DEEP LEARNING

Before we dive into the details of this survey, we start with an introduction to the basic terminology and concepts ding recommender system and deep learning techniques. We also discuss the reasons and motivations of ducing deep neural networks to recommender systems.

ommender systems estimate users' preference on items and recommend items that users might like to them ctively [1, 121]. Recommendation models are usually classified into three categories [1, 69]: collaborative ling, content based and hybrid recommender system. Collaborative filtering makes recommendations by learning from user-item historical interactions, either explicit (e.g. user's previous ratings) or implicit feedback (e.g. browsing history). Content-based recommendation is based primarily on comparisons across items' and users'

fan zr

(43)

44-46 3 notes auxiliary information. A diverse range of auxiliary information such as texts, images and videos can be taken account. Hybrid model refers to recommender system that integrates two or more types of recommendation types [8, 69].

Suppose we have M users and N items, and R denotes the interaction matrix and \hat{R} denotes the predicted interaction trix. Let r_{ui} denote the preference of user u to item i, and \hat{r}_{ui} denote the predicted score. Meanwhile, see a scalar possible of the predicted score of R and R items R is a score of R interaction set. Let r_{ui} denote the predicted score. Meanwhile, see a scalar possible of R interaction set, and partially observed vector (rows of R) $\mathbf{r}^{(u)} = \{r^{u1}, ..., r^{uN}\}$ to represent each item R. O and R denote the observed and unobserved interaction set, we use R is the dimension of latent prs. In addition, sequence information such as timestamp can also be considered to make sequence-aware mendations. Other notations and denotations will be introduced in corresponding sections.

2.2 Deep Learning Techniques

Deep learning can be generally considered to be sub-field of machine learning. The typical defining essence of learning is that it learns *deep representations*, i.e., learning multiple levels of representations and abstractions data. For practical reasons, we consider any neural rentiable architecture as 'deep learning' as long as it optimizes a differentiable objective function using a architectures have demonstrated tremendous success in both supervised and unsupervised learning tasks [31]. In this subsection, we clarify a diverse array of architectural paradigms that are closely related to this survey.

- Multilayer Perceptron (MLP) is a feed-forward neural network with multiple (one or more) hidden layers between the input layer and output layer. Here, the perceptron can employ arbitrary activation function does not necessarily represent strictly binary classifier. MLPs can be intrepreted as stacked layers unlinear transformations, learning hierarchical feature representations. MLPs are also known to be universal apprimators.
- Autoencoder (san unsupervised model attempting to reconstruct its input data in the output layer. In general, the bottleneck layer (the middle-most layer) is used as a salient feature representation of the input. There are many variants of autoencoders such as denoising autoencoder, marginalized denoising tractive autoencoder and variational autoencoder (VAE) [15, 45].
- volutional Neural Network [45] is a special kind of feedforward neural network with contion layers and pooling operations. It can capture the global and local features and significantly enhancing the efficiency and racy. It performs well in processing data with grid-like topology.
- Recurrent Neural Network ([45] is suitable for modelling sequential data. Unlike feedforward neural network, there are loop memories in RNN to remember mer computations. Variants such as Long Short Term Memory and Gated Recurrent Unit network are often deployed in practice to overcome the vanish radient problem.
- Fricted Boltzmann Machine () is a two layer neural network consisting of a visible layer and a visible layer or hidden layer. It can be easily stacked to a deep net. Restricted here means that there are communications in visible layer or hidden layer.
- Neural Autoregressive Distribution Estimation (Stimation at the particular of the particu

ersarial Networks (AN) [46] is a generative neural network which consists of a discriminator and nerator. The two neural networks are trained simultaneously by competing with each other in a max game framework.

• addressing over an equal architectures that operate based in soft content addressing over an equal architectures that operate based in soft content addressing over an equal architectures that operate based in soft content addressing over an equal architectures that operate based in soft content addressing over an equal architectures that operate based in soft content addressing over an equal architectures that operate based in soft content addressing over an equal architectures are addressed in soft content addressing over an equal architectures are addressed in soft content addressing over an equal architectures are addressed in the soft content addressing over an equal architecture and equal architectures are addressed in the soft content addressing over an equal architecture and equal architectures are addressed in the soft content and the soft content addressed in the soft content and the soft content addressed in the soft content and the soft content architecture are addressed in the soft content and the soft content architecture are addressed in the soft content and the soft content architecture are addressed in the soft content and the soft content are addressed in the soft content and the soft content architecture are addressed in the soft content and the soft content are addressed in the soft content architecture are addressed in the soft content and the soft content are addressed in the soft content architecture are addressed in the soft content and the soft content are addressed in the soft content are addressed in the soft content are addressed in the soft content and the soft content are addressed in the soft content ar

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

fan zi

fan zr

75-77 3 notes:

78

fan zr

79-80 2 notes:

81

fan zr

82-84 3 notes:

85-87 3 notes

88-92 5 notes:

93

fan zr

94-95 2 notes

96-98 3 notes:

99-101 3 notes: incepted in Computer Vision and Natural Language Processing domains. However, it has also been an emerging trend in deep recompler system research.

Deep Reinforcement Learning ([106]. Reinforcement learning operates on a trial-and-error paradigm. whole framework mainly consists of the following components: agents, environments, states, actions rewards. The combination between deep neural networks and reinforcement learning formulate which have achieved human-level performance across multiple domains such as games and self-ung cars. Deep neural networks enable the agent to get knowledge from raw data and derive efficient representations without handcrafted features and domain heuristics.

Note that there are numerous advanced model emerging each year, here we only briefly listed some important ones. Readers who are interested in the details or more advanced models are referred to [45].

2.3 Why Deep Neural Networks for Recommendation?

re diving into the details of recent advances, it is beneficial to understand the reasons of applying deep ing techniques to recommender systems. It is evident that numerous deep recommender systems have been proposed in a short span of several years. The field is indeed bustling with innovation. At this point, it would be easy to question the *need* for so many different architectures and/or possibly even the utility of neural networks for the problem domain. Along the same tangent, it would be apt to provide a clear rationale of why proposed architecture and to which scenario it would be most beneficial for. All in all, this question is highly ant to the issue of task, dometand recommender scenarios. One of the most attractive properties of neural tectures is that they are (1) and recommender scenarios. One of the most attractive biases catered to the data type. As such, if there is an inherent structure that the model can exploit, then deep neural networks ought to be useful. For instance, CNNs and RNNs have long exploited the instrinsic structure in vision (and/or an language). Similarly, the sequential structure of session or logs are highly suitable for the inductive provided by recurrent/convolutional models [56, 143, 175]

preover, deep neural networks are also composite in the sense that multiple neural building blocks can be imposed integrated in the ling (gigantic) differentiable function and trained end-to-end. The key advantage here is when dealing with the neural building blocks. The web, where multiplated data is commonplace. For instanting then dealing with the dealing wi

Pertaining to the interaction-only setting (i.e., matrix completion or collaborative ranking problem), the key there is that deep neural networks are justified when there is a huge amount of complexity or when there is ge number of training instances. In [53], the authors used a MLP to approximate the interaction function showed reasonable performance gains over traditional methods such as MF. While these neural models prim better, we also note that standard machine learning models such as BPR, MF and CML are known to the models with momentum-based gradient descent on interaction-only data [145]. However, we can also consider these models to be also neural architectures as well, since they take advantage of recent deep learning advances such as Adam, Dropout or Batch Normalization [53, 195]. It is also easy to see that, traditional recommender algorithms (matrix factorization, factorization machines, etc.) can also be expressed

1:6 • S. Zhang et al.

102-103 2 notes:

104-105

2 notes:

106-109

4 notes

110-111

2 notes

112-113

2 notes:

fan zr

115-117

3 notes:

118-119

2 notes:

120-122

3 notes

123-124

125

fan zi

(114)

To recapitulate, we summarize the strengths of deep learning based recommendation models that readers might bear in mind when try to employ them for practice use.

Notice at Transformation. Contrary to linear models, deep neural networks is capable of modelling the inear in data with nonlinear activations such as relu, sigmoid, tanh, etc. This property makes it possible to data with nonlinear activations such as relu, sigmoid, tanh, etc. This property makes it possible to data with nonlinear activations such as relu, sigmoid, tanh, etc. This property makes it possible of modelling activation patterns. Conventional me such as warple, matrix factorization machine, sparse linear model are essentially linear must factors [53]; Factorization models the user-item interaction by linearly combining user and item tractions [53]; Factorization machine is a member of multivariate linear family [54]; Obviously, SLIM inear regression model with sparsity constraints. The linear assumption, acting as the basis of many traditional recommenders, is oversimplified and will greatly limit their modelling expressiveness. It is established that neural networks are able to approximate any continuous function with an arbitrary sion by varying the activation choices and combinations [58, 59]. This property makes it possible to deal with complex interaction patterns and precisely reflect user's preference.

• Tresentation Learning. Deep neural networks is efficacious in learning the underlying explanatory rs and useful representations from input data. In general, a large amount of descriptive information about items and users is available in real-world applications. Making use of this information provides a way to advance our understanding of items and users, thus, resulting in a better recommender. As such, it is a natural choice to apply deep neural networks to presentation learning in recommendation model to efforts in hand-craft feature design. Feature engineering is a labor intensive work, deep neural network able automatically feature learning from raw data in unsupervised or supervised oach; (2) it was been recommendation models to include heterogeneous content information such as images, audio and even video. Deep learning networks have made breakthroughs in multimedia data processing and shown potentials in representations learning from various sources.

- Sequence Modelling. Deep neural networks have shown promising results on a number of sequenmodelling tasks such as machine translation, natural language understanding, speech recognition,
 bots, and many others. RNN and CNN play criticiples in these tasks. RNN achives this with
 nal memory states while CNN achieves this with sequential structure in data. Modelling sequential signals is an
 irrant topic for mining the temporal dynamics of user behaviour and item evolution. For example,
 item/basket prediction and session based recommendation are typical applications. As such, deep
 neural networks become a perfect fit for this sequential pattern mining task. This
- Flexibility. Deep learning techniques possess high flexibility, especially with the advent of many popular learning frameworks such as Tensorflow³, Keras⁴, Caffe⁵, MXnet⁶, DeepLearning4j⁷, PyTorch⁸, where the contraction of these tools are developed in a modular way and have active community and

³https://www.tensorflow.org/

⁴https://keras.io/

⁵http://caffe.berkeleyvision.org/

⁶https://mxnet.apache.org/

⁷https://deeplearning4j.org/

⁸https://pytorch.org/

⁹http://deeplearning.net/software/theano/

professional support. The good modularization makes development and engineering a lot more efficient. xample, it is easy to combine different neural structures to formulate powerful hybrid models, or uce one module with others. Thus, we could easily build hybrid and composite recommendation

126

fan zi

132-133 2 notes:

On Potential Limitations 2.4

Are there really any drawbacks and limitations with using deep learning for recommendation? In this section, we aim to tackle several commonly cited arguments against the usage of deep learning for recommender systems research

models to simultaneously capture different characteristics and factors.

- pretability. Despite its success, deep learning is well-known to behave as black boxes, and providing eem to be a really challenging task. A common argument against deep neural explainable predicti networks is that the weights and activations are generally non-interpretable, limiting explainability. However, this concern has generally been eased with the advent of neural attention models and have paved the world for deep neural models that enjoy improved interpretability [126, 146, 178]. While interpreting individual neurons still pose a challenge for neural models (not only in recommender systems), present state-of-the-art models are already capable of some extent of interpretability, enabling explainable recommendation. We discuss this issue in more detail in the open issues section.
- Data Requirem A second possible limitation is that deep learning is known to be data-hungry, in the sense that it rich parameterization. However, as compared with other domains (such as language or vision) in which labeled data is scarce, it is relatively easy to garner a significant amount of data within the context of recommender systems arch. Million/billion scale datasets are commonplace not only in industry but also released as emic datasets.
- Insive Hyperparameter Tuning. A third well-established argument against deep learning is the need for extensive hyperparameter tuning. However, we note that hyperparameter tuning is not an usive problem of deep learning but machine learning in general (e.g., regularization factors and ing rate similarly have to be tuned for traditional matrix factorization etc) Granted, deep learning may introduce additional hyperparameters in some cases. For example, a recent work [145], attentive extension of the traditional metric learning algorithm [60] only introduces a single hyperparameter.

DEEP LEARNING BASED RECOMMENDATION: STATE-OF-THE-ART

In this section, we we firstly introduce the categories of deep learning based recommendation models and then highlight state-of-the-art research prototypes, aiming to identify the most notable and promising advancement in recent years.

To provide a bird-eye's view of this field, we classify the existing models based the types of employed deep learning techniques. We further divide deep learning based recommendation models into the following two categori Figure 1 summarizes the classification scheme.

mmendation with Neural Building Blocks. In this category, models are divided into eight subcategories nformity with the aforementioned eight deep learning models: MLP, AE, CNNs, RNNs, RBM, NADE, AN and DRL based recommender system. [====]leep learning techniq=====]use determines the applica-📺ion model. For in can easily model the the interactions between **—**је, ! cting local and global representations from heterogeneous s are capable of users and items;

137

fan zr

4 notes:

Fig. 1. Categories of deep neural network based recommendation models.

Table 1. A lookup table for reviewed publications.

Categories	Publications	1
Categories		=
MLP	[2, 13, 20, 27, 38, 47, 53, 54, 66, 92, 95, 157, 166, 185],	😓
	[12, 39, 93, 112, 134, 154, 182, 183]	
Autoencoder	[34, 88, 89, 114, 116, 125, 136, 137, 140, 159, 177, 187, 207],]
	[4, 10, 32, 94, 150, 151, 158, 170, 171, 188, 196, 208, 209]	
CNNs	[25, 49, 50, 75, 76, 98, 105, 127, 130, 153, 165, 172, 202, 206],	
	[6, 44, 51, 83, 110, 126, 143, 148, 169, 190, 191]	
RNNs	[5, 28, 35, 56, 57, 73, 78, 90, 117, 132, 139, 142, 174–176],	
	[24, 29, 33, 55, 68, 91, 108, 113, 133, 141, 149, 173, 179]	
RBM	[42, 71, 72, 100, 123, 167, 180]	
NADE	[36, 203, 204]	1
Neural Attention	[14, 44, 70, 90, 99, 101, 127, 145, 169, 189, 194, 205],	1
	[62, 146, 193]	
Adversary Network	[9, 52, 162, 164]	
DRL	[16, 21, 107, 168, 198–200]	
Hybrid Models	[17, 38, 41, 82, 84, 87, 118, 135, 160, 192, 193]	
		_

Hybrid Models [17, 38, 41, 82, 84, 87, 118, 135, 160, 192, 193]

sources such as textual and visual information; senable the recommender system to model the oral dynamics and sequential evolution of content information.

• mmendation with Deep Hybrid Models. Some deep learning based recommendation models utilize than one deep learning technique. The flexibility of deep neural networks makes it possible to combine several neural building blocks together to complement one another and form a more powerful hybrid model. There are many possible combinations of these night deep learning techniques but not all have been exploited. Note that it is different from the hybrid deep networks in [31] which refer to the deep architectures that make use of both generative and discriminative components.

Table 1 lists all the wed models, we organize them following the aforementioned classification scheme. Additionally, we also marize some of the publications from the task perspective in Table 2. The reviewed publications are concerned with a very of tasks. Some of the tasks have started to gain attention due to use of deep neural networks such as commendation, image, video recommendations. Some of etasks might not be novel to the recommendation research area (a detail review on the side information for example, dealing with images and videos would be tough task without the help of deep learning techniques. The

146

145 2019/9/14 fan zr

2019/9/14 fan zr

147-149 3 notes:

150

fan zr

151-152 2 notes:

153 2019/9/14

Data Notes **Publications** Sources/Tasks w/t User ID [16, 29, 33, 35, 73, 91, 117, 133, 143, 160, 173, 175, 189, 194, 198, 205] Sequential Session based Information [55-57, 68, 73, 99, 101, 102, 117, 142, 148, 149] w/o User ID Check-In, POI [150, 151, 165, 185] Hash Tags [44, 110, 118, 158, 182, 183, 193, 209] News [10, 12, 113, 135, 169, 200] Text Review texts [11, 87, 126, 146, 174, 197, 202] Quotes [82, 141] **Images** Visual features [2, 14, 25, 49, 50, 84, 98, 105, 112, 165, 172, 179, 191, 192, 197, 206] Audio Music [95, 153, 167, 168] Video Videos [14, 17, 27, 83] Citation Network [9, 38, 66] Networks Social Network [32, 116, 166] Cross Domain [39, 92, 166] Cold-start [154, 156, 170, 171] Others Multitask [5, 73, 87, 174, 187] Explainability [87, 126]

Table 2. Deep neural network based recommendation models in specific application fields.

sequence modelling capability of deep neural networks makes it easy to capture the sequential patterns of user behaviors. Some of the specific tasks will be discussed in the following text.

155

156

fan zr

fan zr

157-161

Multilayer Perceptron based Recommendation

MLP is a concise but effective network which has been demonstrated to be able to approximate any measurable function to any desired degree of accuracy [59]. As such, it is the basis of numerous advanced approaches and is widely used in many areas.

ral Extension of Traditional Recommendation Methods. Many existing recommendation models are essentially linear methods. MLP can be used to add nonlinear transformation to existing RS approaches and them into neural extensions.

al Collaborative Filtering. In most cases, recommendation is deemed to be a two-way interaction between users preferences and items features. For example, matrix factorization decomposes the rating matrix into dimensional user/item latent faq____ It is natural to construct a <mark>dual neural network to model the two-way</mark> action between users and items. — al Network Matrix Factorization (NNMF) [37] and Neural Collaborative ring (NCF) [53] are two representative works. Figure 2a shows the architecture. Let s_u^{user} and s_i^{item} denote the side information (e.g. user profiles and item features), or just the interpretation of the profiles and item i.

The scoring function is defined as follows: where function $f(\cdot)$ represents the $s_u^{t} = f(U^T \cdot s_u^{user}, V^T \cdot s_i^{item} | U, V, \theta)$ (1)

MF can be viewed as a special case of NCF. Therefore, it is convenient to fuse the neural interpretation of jix factorization with MLP to formulate a more general model which makes use of <mark>both linearity of MF and</mark> linearity of MLP to enhance recommendation quality. The whole network can be trained with weighted

162

fan zr

163

fan zr

1:10 • S. Zhang et al.

Fig. 2. Illustration of: (a) Neural Collaborative Filtering; (b) Deep Factorization Machine.

square loss (for explicit feedback) or cross-entropy loss (for implicit feedback). The cross-entropy loss is defined as:

 $\mathcal{L} = -\sum_{(u,i)\in\mathcal{O}\cup\mathcal{O}^{-}} r_{ui} \log \hat{r}_{ui} + (1 - r_{ui}) \log(1 - \hat{r}_{ui})$ (2)

work [112, 134] proposed using pairwise ranking loss to enhance the performance. He et al. [92, 166] extended the NCF model to cross-domain recommendations. Xue et al. [184] and Zhang et al. [195] showed that the one-hot iffer can be replaced with columns or rows of the interaction matrix to retain the user-item interaction

Factorization Machine. DeepFM [47] is an end-to-end model which seamlessly integrates factorization mine and MLP. It is able to model the high-order feature interactions via deep neural network and low-interactions with factorization machine. Factorization machine (FM) utilizes addition and inner product operations to capture the linear and pairwise interactions between features (refer to Equation (1) in [119] for more details). MLP leverages the non-linear activations and deep structure to model the high-order interactions. The way of combining MLP with FM is enlightened by wide & deep network. It replaces the wide component a neural interpretation of factorization machine. Compared to wide & deep model, DeepFM does not require us feature engineering. Figure 2b illustrates the structure of DeepFM. The input of DeepFM x is an m-fields consisting of pairs (u, i) (identity and features of user and item). For simplicity, the outputs of FM and MLP

are denoted as $y_{FM}(x)$ and $y_{MLP}(x)$ respectively. The prediction score is calculated by:

(3)

174-175 2 notes:

164

fan zi

165-168

4 notes

169-170

2 notes:

171-173 3 notes:

176-177 2 notes:

178-179

2 notes:

whe

where $\sigma(\cdot)$ is the sigmoid activation function.

Lian et al. [93] improved DeepMF by proposing a eXtreme deep factorization machine to jointly model the explicit and implicit feature interactions. The explicit high-order feature interactions are learned via a compressed interaction network. A parallel work proposed by He et al. [54] replaces the second-order interactions with MLP and proposed regularizing the model with dropout and batch normalization.

 $\sigma(y_{FM}(x) + y_{MLP}(x))$

wure Representation Learning with MLP. Using MLP for feature representation is very straightforward in the last expressive as autoencoder, CNNs and RNNs.

& Deep Learning. This general model (shown in Figure 3a) can solve both regression and classification problems, but initially introduced for App recommendation in Google play [20]. The wide learning component is a single layer perceptron which can also be regarded as a generalized linear model. The deep learning

(4)

180-183 4 notes

ponent is multilayer perceptron. The rationale of combining these two learning techniques is that it ecommender to capture both memor<mark>—pn and generalization</mark>. Memorization achieved by the wide learning component represents the capability of weening the ject features from historical data. Meanwhile, the deep learning component catches the generalization by veducing more general and abstract representations. This model can improve the accuracy as well as the diversity of recommendation.

fan zr

fan zi

Formally, the wide learning is defined as: $y = W_{wide}^T\{x, \phi(x)\} + b$, where W_{wide}^T , b are the model parameters. Input $\{x, \phi(x)\}$ is the concatenated feature set consisting of raw input feature x and transformed (e.g. crossuct transformation to capture the correlations between features) feature $\phi(x)$. Each layer of the deep neural component is in the form of $\alpha^{(l+1)} = f(W_{deep}^{(l)} a^{(l)} + b^{(l)})$, where l indicates the l^{th} layer, and $f(\cdot)$ is the activation function. $W_{deep}^{(l)}$ and $b^{(l)}$ are weight and bias terms. The wide & deep learning model is attained by fusing these

185

(184)

two models: $P(\hat{r}_{ui} = 1|x) = \sigma(W_{wide}^T \{x, \phi(x)\} + W_{wide}^T \{t, \phi(x)\}$

186-188 3 notes:

where $\sigma(\cdot)$ is the imoid function, \hat{r}_{ui} is the biggraph rating label, $a^{(ij)}$ is the final activation. This joint model is optimized with a stic back-propagation (w-the-regularized-leader algorithm). Recommending list is generated based on the predicted scores.

189-190

2 notes

By extending this model, Chen et al. [13] devised a locally-connected wide & deep learning model for large industrial-level recommendation task. It employs the efficient locally-connected network to replace the learning component, which decreases the running time by one order of magnitude. An important step of deploying wide & deep learning is selecting features for wide and deep parts. In other word, the system should be able to determine which features are memorized or generalized. Moreover, the cross-product transformation **i**is required to be manually designed. These pre-steps will greatly influence the utility of this model. <mark>The</mark> e mentioned deep factorization based model can alleviate the effort in feature engineering.

191-192 2 notes

Covington et al. [27] explored applying MLP in YouTube recommendation. This system divides the recommendation task into two stages: candidate generation and candidate ranking. The candidate generation network retrieves a subset (hundreds) from all video corpus. The ranking network generates a top-n list (dozens) based on earest neighbors scores from the candidates. We notice that the industrial world cares more about feature heering (e.g. transformation, normalization, crossing) and scalability of recommendation models.

193-194 2 notes

Alashkar et al. [2] proposed a MLP based model for makeup recommendation. This work uses two identical MLPs to model labeled examples and expert rules respectively. Parameters of these two networks are updated ltaneously by minimizing the differences between their outputs. It demonstrates the efficacy of adopting It knowledge to guide the learning process of the recommendation model in a MLP framework. It is highly even though the expertise acquisition needs a lot of human involvements.

195-196 2 notes:

197-198

borative Metric Learning (CML). CML [60] replaces the dot product of MF with Euclidean distance because dot product does not satisfy the triangle inequality of distance function. The user and item embeddings are ed via maximizing the distance between users and their disliked items and minimizing that between users their preferred items. In CML, MLP is used to learn representations from item features such as text, images and tags.

199-201

Structured Semantic Model (DSSM) [65] Recommendation with Deep Structured Semantic Model. leep neural network for learning semantic representations of entities in a common continuous semantic e and measuring their semantic similarities. It is widely used in information retrieval area and is supremely lble for top-n recommendation [39, 182]. DSSM projects different entities into a common low-dimensional e, and computes their similarities with cosine function. Basic DSSM is made up of MLP so we put it in this section. Note that, more advanced neural layers such as convolution and max-pooling layers can also be easily

202

fan zr

integrated into DSSM.

Fig. 3. Illustration of: (a) Wide & Deep Learning; (b) Multi-View Deep Neural Network.

203-205 3 notes: Semantic Similarity based Personalized Recommendation (DSPR) [182] is a tag-aware personalized recenter where each user x_u and item x_i are represented by tag annotations and mapped into a common tage. Cosine prity sim(u, i) are applied to decide the relevance of items and users (or user's preference over the item). The production of DSPR is defined as follows:

206

$$\mathcal{L} = -\sum_{(u,i*)} [log(e^{sim(u,i*)}) - log(\sum_{(u,i^-) \in D^-} e^{sim(u,i^-)})]$$

 $sim(Y_u, Y_N)$

(5)

fan zr

where are negative samples which are randomly sampled from the negative under the pairs. The auhors. [183] further improved DSPR using autoencoder to learn low-dimensional representations from user/item

207-209 3 notes:

210

as the pivot view and each domain (suppose we have Z domains) as auxiliary view. Apparently, there are Z similarity scores for Z user-domain pairs. Figure 3b illustrates the structure of MV-DNN. The loss function of MV-DNN is defined as:

fan zr

$$\mathcal{L} = \underset{\theta}{\operatorname{argmin}} \sum_{j=1}^{Z} \frac{\exp(\gamma \cdot \operatorname{cosine}(Y_u, Y_{a,j}))}{\sum_{X' \in R^{da}} \exp(\gamma \cdot \operatorname{cosine}(Y_u, f_a(X')))}$$
(6)

211-212 2 notes: e θ is the model parameters, γ is the smoothing factor, the output of user view, a is the index of active a. R^{da} is the input domain of view a. A0 is the input domain. However, it is based on the hypothesis that users have similar tastes in one domain should have similar tastes in other domains. Intuitively, this assumption might be unreasonable in many cases. Therefore, we should have some preliminary knowledge on the correlations across different domains to make the most of A1.

213-214 2 notes:

3.3 Accommendation

215-216 2 notes: e exist two general ways of applying autoencoder to recommender system: (1) using autoencoder to learn r-dimensional feature representations at the bottleneck layer; or (2) filling the blanks of the interaction ix directly in the reconstruction layer. Almost all the autoencoder variants such as denoising autoencoder, tional autoencoder, contactive autoencoder and marginalized autoencoder can be applied to recommendation Table 3 summarizes the recommendation models based on the types of autoencoder in use.

217-218 2 notes: encoder based Collaborative Filtering. One of the successful application is to consider the collaborative filtering from Autoencoder perspective.

fan zr

AutoRec [125] takes user partial vectors $\mathbf{r}^{(u)}$ or itential vectors $\mathbf{r}^{(i)}$ as input, and aims to reconstruct them in the output layer. Apparently, it has two variants: based AutoRec (I-AutoRec) and user-based AutoRec

219

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

Fig. 4. Illustration of: (a) Item based AutoRec; (b) Collaborative denoising autoencoder; (c) Deep collaborative filtering framework.

Table 3. Summary of four autoencoder based recommendation models

Vanilla/Denoising AE	Variational AE	Contractive AE	Marginalized AE
[114, 125, 136, 137, 159, 177] [70, 116, 170, 171, 188]	[19, 89, 94]	[196]	[88]

Let objective function of I-AutoRec is formulated as follows:

$$\underset{\theta}{\operatorname{argmin}} \sum_{i=1}^{N} \parallel \mathbf{r}^{(i)} - h(\mathbf{r}^{(i)}; \theta) \parallel_{\mathcal{O}}^{2} + \lambda \cdot \operatorname{reg}$$
(7)

ans that it only considers observed ratings. The objection can be optimized by resilient agation (converges faster and produces comparable results) or GS (Limited-memory Broyden Fletcher no algorithm). There are four important points about AutoRec that worth noticing before deployment: (1) Recorded the convergence of user partially of vectors. (2) Different combination of activation functions $f(\cdot)$ and $g(\cdot)$ will influence the performance iderably. (3) Increasing the hidden unit size moderately will improve the result as expanding the hidden dimensionality gives AutoRec more capacity to model the characteristics of the input. (4) Adding more layers to formulate a deep network can lead to slightly improvement.

CFN [136, 137] is an extension of AutoRec, and posses the following two advantages: (1) it deploys the denoising piques, which makes CFN more robust; (2) it incorporates the side information such as user profiles and item input of CFN is also partial observed vectors, so it also has two variants: In and U-CFN, taking $\mathbf{r}^{(i)}$ and $\mathbf{r}^{(u)}$ as input respectively. Masking noise is imposed as a strong regularizer to better deal with missing elements (their values are zero). The authors introduced three lay used corruption approaches to corrupt the input: Gaussian noise, masking noise and salt-and-pepper corporates side information. However, instead of just integrating side information in the first layer, CFN as information in every layer. Thus, the reconstruction becomes:

$$h(\{\tilde{\mathbf{r}}^{(i)}, \mathbf{s}_i\}) = f(W_2 \cdot \{g(W_1 \cdot \{\mathbf{r}^{(i)}, \mathbf{s}_i\} + \mu), \mathbf{s}_i\} + b)$$
(8)

where \mathbf{s}_i is side information, improves the prediction accuracy, where \mathbf{s}_i is side information of $\tilde{\mathbf{r}}^{(i)}$ and \mathbf{s}_i . Incorporating side information improves the prediction accuracy, where \mathbf{s}_i is side information of $\tilde{\mathbf{r}}^{(i)}$ and \mathbf{s}_i . Incorporating side information improves the prediction accuracy, where \mathbf{s}_i is side information of $\tilde{\mathbf{r}}^{(i)}$ and \mathbf{s}_i . Incorporating side information improves the prediction accuracy, where \mathbf{s}_i is side information of $\tilde{\mathbf{r}}^{(i)}$ and \mathbf{s}_i . Incorporating side information improves the prediction accuracy, where \mathbf{s}_i is side information of $\tilde{\mathbf{r}}^{(i)}$ and \mathbf{s}_i . Incorporating side information improves the prediction accuracy, where \mathbf{s}_i is side information of $\tilde{\mathbf{r}}^{(i)}$ and \mathbf{s}_i .

220

fan zr

221-223 3 notes:

224-225

2 notes:

226

fan zr 227-229 3 notes:

230-231 2 notes:

232-233 2 notes: 234-237 4 notes:

238-239 2 notes: prediction, while CDAE [177] is principally used for rating prediction. The input of CDAE is user partially observed implicit feedback representation. The entry value is 1-if the user likes the movie, otherwise 0. It can also be regarded as a prence vector which representation user's interests to items. Figure 4b illustrates the structure of CDAE. The input of CDAE is corrupted by sian noise. The corrupted input $\tilde{\mathbf{r}}_{pref}^{(u)}$ is drawn from a conditional Gaussian distribution $p(\tilde{\mathbf{r}}_{pref}^{(u)}|\mathbf{r}_{pref}^{(u)})$. The reconstruction is defined as:

$$h(\tilde{\mathbf{r}}_{pref}^{(u)}) = f(W_2 \cdot g(W_1 \cdot \tilde{\mathbf{r}}_{pref}^{(u)} + V_u + b_1) + b_2)$$
(9)

240-241 2 notes: $v_u \in \mathbb{R}^K$ denotes the weight matrix for user node (see figure 4b). weight matrix is unique for each user has significant influence on the model performance. Parameters of CDAE are also learned by minimizing the reconstruction error:

$$\underset{W_{1}, W_{2}, V, b}{\operatorname{argmin}} \quad \frac{1}{M} \sum_{u=1}^{M} \mathbf{E}_{p(\tilde{\mathbf{r}}_{pref}^{(u)} | \mathbf{r}_{pref}^{(u)})} [\ell(\tilde{\mathbf{r}}_{pref}^{(u)}, h(\tilde{\mathbf{r}}_{pref}^{(u)}))] + \lambda \cdot reg$$

$$(10)$$

242-243 2 notes:

244-247 4 notes:

248-252 5 notes:

253-255 3 notes:

256-257 2 notes:

258-260 3 notes:

261-265 5 notes:

266-267 2 notes: where loss or logistic loss. E initially updates its parameters using SGD over all feedback. However, the authors argued that it is actical to take all ratings into consideration in real world applications, so they proposed a negative sampling parameter sample a small subset from the parameters using SGD over all feedback. However, the authors argued that it is actical to take all ratings into consideration in real world applications, so they proposed a negative sampling parameter sampling the time complexity substantially would degrading the ranking quality.

data, which implicit data, whi

To the extent of our knowledge, percoder-based Collaborative Filtering (ACF) [114] is the first autoencoder based collision model. Instead of using the original partial observed vectors, it decomposes by percentages. For example, if the rating score is integer in the range of [1-5], each r⁽ⁱ⁾ will be divided five partial vectors. Similar AutoRec and CFN, the cost function of ACF aims at reducing the mean squared. However, there are two vectors increases the sparseness of input data and leads to worse prediction accuracy.

ure Representation Learning with Autoencoder. Autoencoder is a class of powerful feature representations per/item content features.

borative Deep Learning (CDL). CDL [159] is a hierarchical Bayesian model which integrates stacked sing autoencoder (SDAE) into probabilistic matrix fargustion. To seamlessly combine deep learning and recommendation model, the authoroposed a general sian deep learning fragrant from the probabilistic matrix fargustion. To seamlessly combine deep learning and recommendation model, the authoroposed a general sian deep learning fragrant fragrant

- (1) For each layer l of the SDAE: (a) For each column n of weight matrix W_l , draw $W_{l,*n} \sim \mathcal{N}(0, \lambda_w^{-1} \mathbf{I}_{D_l})$; (b) Draw the bias vector $b_l \sim \mathcal{N}(0, \lambda_w^{-1} \mathbf{I}_{D_l})$; (c) For each row i of X_l , draw $X_{l,i*} \sim \mathcal{N}(\sigma(X_{l-1,i*}W_l + b_l), \lambda_s^{-1} \mathbf{I}_{D_l})$.
- (2) For each item i: (a) Draw a clean input $X_{c,i*} \sim \mathcal{N}(X_{L,i*}, \lambda_n^{-1}\mathbf{I}_{I_i})$; (b) Draw a latent offset vector $\epsilon_i \sim \mathcal{N}(0, \lambda_v^{-1}\mathbf{I}_D)$ and set the latent item vector: $V_i = \epsilon_i + X_{\frac{L}{2},i*}^T$.
- (3) Draw a latent user vector for each user u, $U_u \sim \mathcal{N}(0, \lambda_u^{-1} \mathbf{I}_D)$.
- (4) Draw a rating r_{ui} for each user-item pair (u, i), $r_{ui} \sim \mathcal{N}(U_u^T V_i, C_{ui}^{-1})$.

nical model of collaborative deep learning (left) and collaborative deep ranking (right).

fan zi

268

269-270 2 notes:

weight matrix and biases vector for layer l, X_l represents layer l, λ_w , λ_s , λ_n , λ_v , λ_u are where W_l and b_l a hyper-parameters, s a confidence parameter for determining the confidence to observations [63]. Figure 5(left) illustrates the graphical model of CDL. The authors exploited an EM-style algorithm to learn the parameters. In each iteration, it updates U and V first, and then updates W and b by fixing U and V. The authors also introduced a sampling-based algorithm [161] to avoid the local optimu

271-275

Before CDL, Wang et al. [158] proposed a similar model, which is a stacked denoising autoencoders (RSDAE), ag recommendation. The difference of CDL and DAE is that RSDAE replaces the PMF with a relational mation matrix. Another extension of CDL is borative variational autoencoder (CVAE) [89], which ces the deep neural component of CDL witter ariational autoencoder. CVAE learns probabilistic latent

es for content information and can easily porate multimedia (video, images) data sources.

borative Deep Ranking (CDR). CDR [188] is devised specifically in a pairwise framework for top-n mmendation. Some studies have demonstrated that pairwise model is more suitable for ranking lists ration [120, 177, 188]. Experimental results also show that CDR outperforms CDL in terms of ranking ction. Figure 5(right) presents the structure of CDR. The first and second generative process steps of CDR are the same as CDL. The third and fourth steps are replaced by the following step:

• For each user u: (a) Draw a latent user vector for u, $U_u \sim \mathcal{N}(0, \lambda_u^{-1} \mathbf{I}_D)$; (b) For each pair-wise preference $(i, j) \in P_i$, where $P_i = \{(i, j) : r_{ui} - r_{uj} > 0\}$, draw the estimator, $\delta_{uij} \sim \mathcal{N}(U_u^T V_i - U_u^T V_j, C_{uij}^{-1})$.

 $= r_{ui} - r_{uj}$ represents the pairwise relationship of user's preference on item i and item j, C_{uij}^{-1} is infidence value which indicates how much user u prefers item i than item j. The optimization process is ned in the same manner as CDL.

285-287

3 notes

Collaborative Filtering Framework. It is a general framework for unifying deep learning approaches with collaborative filtering model [88]. This framework makes it easily to utilize deep feature learning techniques to build hybrid collaborative models. The aforementioned work such as [153, 159, 167] can be viewed as special cases of this general framework. Formally, the deep collaborative filtering framework is defined as follows:

(11)

 $\underset{U,V}{\arg\min}\ell(R,U,V) + \beta(\parallel U \parallel_F^2 + \parallel V \parallel_F^2) + \gamma\mathcal{L}(X,U) + \delta\mathcal{L}(Y,V)$

and δ are trade-off parameters to balance the influences of these three compo mation, $\ell(\cdot)$ is the loss of collaborative filtering model. $\mathcal{L}(X,U)$ and $\mathcal{L}(Y,V)$ act as hinges for connecting learning and collaborative models and link side information with latent factors. On top of this framework, the authors proposed the marginalized denoising autoencoder based collaborative filtering model (mDA-CF). Compared to CDL, mDA-CF explores a more computationally efficient variants of autoencoder: marginalized denoising autoencoder [15]. It saves the computational costs for searching sufficient corrupted version of input

inalizing out the corrupted input, which makes mD-ver more scalable than CDL. In addition, mDA-CF 293-297 content information of iten d users while CDL only considers the effects of item features. 5 notes: SVD++ [196] makes use of variactive autoencoder [122] to learn item feature representations, then integrates them into the classic recommendation model, SVD++ [79]. The proposed model posses the following o other autoencoders variants, contractive autoencoder captures ntages: (1) compa t variations; (2) it 🗫 els the implicit feedback to further enhance the accuracy; (3) an 👯 298-302 nm is designed to reduce the training time. 5 notes D [170, 171] is a hybrid collaborative model based on autoencoder and timeSVD++ [80]. It is a time-aware which uses SDAE to learn item representations from raw features and aims at solving the cold item 303-305 3 notes 3.4 vonvolutional Neural Networks based Recommendation Convolution Neural Networks are powerful in processing unstructured m nedia data with convolution and pool operations. Most of the CNNs based recommendation models utilize Is for feature extraction. 306-308 3 notes: ure Representation Learning with CNNs. CNNs can be used for feature representation learning from e sources such as image, text, audio, video, etc. s for Image Feature Extraction. Wang et al. [165] investigated the influences of visual features to 309-312 terest (POI) recommendation, and proposed a visual content enhanced POI recommender system (4 notes: VPOI adopts CNNs to eximage features. The recommenda model is built on PMF by exploring the interactions between: (1) al content and latent user factor; (2) al content and latent location factor. Chu 313-314 et al. [25] exploited the effectiveness of visual information (e.g. images of food and furnishings of the restaurant) 2 notes staurant recommendation. The visual features extracted by CNN joint with the text representation are t into MF, BPRMF and F test their performance. Results show that visual information improves the 315-316 performance to some degree tot significant. He et al. [50] designed a visual Bayesian personalized ranking 2 notes 📩 features (learned via CNNs) into matrix factorization. He et al. [49] (VBPR) algorithm by incorporating vi nded VBPR with exploring user's 🖵 on awareness and the evolution of visual factors that user considers 317-319 h selecting items. Yu et al. [191] presed a coupled matrix and tensor factorization model for aesthetic-based 3 notes: clothing recommendation, in which ᢏ s is used to learn the images features and aesthetic features. Nguyen [110] proposed a personalized tag recommendation model based on CNNs. It utilizes the convolutional max-pooling layer to get visual features from patches of images. User information is injected for generating 320-321 pnalized recommendation. To optimize this network, the BPR objective is adopted to maximize the differences een the relevant and irrelevant tags. Lei et al. [84] proposed a comparative deep leaning model with CNNs mage recommendation. This network consists of two CNNs which are used for image representation learning MLP for user preferences modelling. It compares two images (one positive image user likes and one negative 322 image user dislikes) against a user. The training data is made up of triplets: t (user U_t , positive image I_t^+ , negative fan zr image I_t^-). Assuming that the distance between user and prove image $D(\pi(U_t), \phi(I_t^+))$ should be closer than the distance between user and ne \square e images $D(\pi(U_t), \phi(1_{\overline{U_t}})$ where $D(\cdot)$ is the distance metric (e.g. Euclidean 323-324 distance). ConTagNet [118] is a transfer earned by 2 notes: CNNs. The context representations are processed by a two layers fully-connected feedforward neural network. The outputs of two neural networks are concatenated and fed into a softmax funcation to predict the probability of idate tags. s for Text Feature Extra DeepCoNN [202] adopts two parallel CNNs to model user behaviors and item 325-329

model alleviates the sparsity problem and enhar he model interpretability

ploiting rich semantic representations of review texts with CNNs. It utilizes a map the review texts into a lower-dimensional semantic space as well as keep the words sequences information.

erties from review texts. 🗸

5 notes:

extracted review representations then pass through a convolutional layer with different kernels, a maxing layer, and a full-connected layer consecutively. The output of the user network x_u and item network x_i Inally concatenated as the input of the prediction layer where the factorization machine is applied to capture interactions for rating prediction. Catherine et al. [11] mentioned that DeepCoNN only works well when the review text written by the target user the target item is available at test time, which is unreasonable. As such, they extended it by introducing a tayer to represent the target user-target-item pair. This model 🏗 access the reviews during validation/test and can still remain good accuracy. Shen et al. [130] built rning resources recommendation model. It uses CNNs to extract item features from text information arning resources such as introduction and content of learning material, and follows the same procedure of [153] to perform recommendation. ConvMF [75] combines CNNs with PMF in a similar way as CDL. CDL autoencoder to learn the item feature representations, while ConvMF employs CNNs to learn high level representations. The main advantage of ConvMF over CDL is that CNNs is able to capture more accurate extual information of items via word embedding and convolutional kernels. Tuan et al. [148] proposed using CNNs to learn feature representations form item content information (e.g., name, descriptions, identifier and y) to enhance the accuracy of session based recommendation. s for Audio and Video Feature Extraction. Van et al. [153] proposed using CNNs to extract features from signals. The convolutional kernels and pooling layers allow operations at multiple timescales. This contentl model can alleviate the cold start problem (musiq—not been consumed) of music recommendation. Lee et al. [83] proposed extracting audio features with the recommendation is performed in the collaborative metric learning framework similar to CML. s based Collaborative filtering. Directly applying CNNs to vanilla collaborative filtering is a example, He et al. [51] proposed using CNNs to improve NCF and presented the ConvNCF. It uses 🖵 ad of dot product to model the user item interaction patterns. CNNs are applied over the result of outer act and could capture the high-order correlations among embeddings dimensions. Tang et al. [143] presented ation (with user identifier) with the Ns, where two CNNs (hierarchical and vertical) are ential recomn h-level sequential patterns and 💬 behaviors for sequence-aware recommendation. sed to model the for Recon pdation. Graph volutional Networks is a powerful tool for non-Eulcidean data l networks, wledge graphs, in recommendation area can also be viewed as a such structured dataset (bipartite graph). Thus, it can also be applied to nmendation tasks. For example, Berg et al. [6] proposed considering the recommendation problem as a link ction task with graph CNNs. This framework makes it easy to integrate user/item side information such as l networks and item relationships into recommendation model. Ying et al. [190] proposed using graph CNNs ecommendations in Pinterest 10 . This model generates item embeddings from both graph structure as well item re information with random walk and graph CNNs, and is suitable for very large-scale web recommender. The proposed model has been deployed in Pinterest to address a variety of real-world recommendation tasks.

3.5 **vecurrent** Neural Networks based Recommendation

RNNs are extremely suitable for sequential data processing. As such, it becomes a natural choice for dealing with the temporal dynamics of interactions and sequential patterns of user behaviours, as well as side information with sequential signals, such as texts, audio, etc.

system usually does not bother users to log in so that it has no access to user's identifier and her long period consumption habits or long-term interests. However, the session or cookie mechanisms enables those systems to

330-331

2 notes

332-333

2 notes

334-335

2 notes:

336-337

2 notes:

338-341

4 notes

342-343

2 notes:

344-346 3 notes:

347-350

4 notes

351-354

4 notes

355-356

2 notes:

357

358

359

fan zr

fan zr

¹⁰https://www.pinterest.com

short term preferences. This is a relatively unappreciated task in recommender systems due to the 360-362 me sparsity of training data. Recent advancements have demonstrated the efficacy of RNNs in solving this 3 notes **5**6, 142, 176]. 4Rec. Hidasi et al. [56 posed a session-based recommendation model, GRU4Rec, based GRU (shown in 363-365 e 6a). The input is the $\sqrt{}$ state of session with 1-of-N encoding, where N is the number of items. The 3 notes: linate will be 1 if the corresponding item is active in this session, otherwise 0. The output is the likelihood of the next in the session for each item. To efficiently train the proposed framework, the authors proposed a 366-368 on-parallel mini-batches algorithm and a sampling method for output. The ranking loss which is also coined and has the following form: $\mathcal{L}_s = \frac{1}{S} \sum_{j=1}^S \sigma(\hat{r}_{sj} - \hat{r}_{si}) + \sigma(\hat{r}_{sj}^2)$ (12) \hat{s}_{sj} are the scores on negative item i and positive item j at session s, σ is the 369-373 erm is used as a regularization. Note that, BPR loss is also viable. A recent tic sigmoid function. The 5 notes work [55] found that riginal/TOP1 loss and BPR loss defined in [56] suffer from the gradient vanishing problem, as such, two graph loss functions: TOP1-max and BPR-max are proposed. 374-375 e follow-up work [142] proposed several strategies to further improve this model: (1) augment the click 2 notes ences with sequence preprocessing and dropout regularization; (2) adapt to temporal changes by pre-training re recent click-sequences; (3) distillation the model with full training data and fine-tuning the model with 376-378 leged information with a teacher model; (4) usin n embedding to decrease the number of parameters for 3 notes: faster computation. Wu et al. [176] ned a session-based recommendation model for 🗜 world e-commerce website. It utilizes 379-381 the basic RNNs to the the computation costs, it only keeps a finite number of the latest states while collapsing the older states into a single history state. This method hely—balance the trade-off between computation costs and prediction accuracy. Quadrana et al. [117] a wearchical recurrent neural network for session-based recommendation. This model can deal with 382-383 n-aware recommendation when user identifiers are present. 2 notes The aforementioned session-based models do not consider any side information. Two extensions [57, 384-387 132] demonstrate that the information has effect on enhancing session recommendation ality. Hidasi et 4 notes: 7] introduced a parallel architecture for session-based recommendation which utilizes 🤯 e GRUs to learn vectors, image feature v rs and text feature vectors. The outputs of esentations from these three GRUs are the https://www.atenated.ar d into a linear activation to predict the next items 388-393 at session. Smirnova e [132] proposed a transfer aware session-based recommender system based on 6 notes: itional RNNs. It injects 🚣 xt information into input and output layers. Experimental results of these two els suggest that models incorporated additional information outperform those solely based on historical 394-396 Meractions. 3 notes espite the success of RNNs in session-based recommendation, Jannach et al. [68] indicated that simple abourhood approach could achieve same accuracy results as GRU4Rec. Combining the neighbourhood with s methods can usually lead to best performance. This work suggests that some baselines in recent works are 397-399 ot well-justified and correctly evaluated. A more comprehensive discussion can be found in [103]. **rential Recommendation with User Identifier.** Unlike session-based recommender where user identifiers sually not present. The following studies deal with the sequential recommendation task with known user 400-403 cations. 4 notes rrent Recommender Ne 🏌 (RRN) [175] is a non-parametric recommendation model built on RNNs (shown

telling the seasonal evolution of items and changes of user preferences over time.

uses two LSTM networks as the building block to model dynamic user state u_{ut} and item state v_{it} . In the

fan zr

404

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

gure 6b). It is capable of 🤯

Fig. 6. Illustration of: (a) Session-based recommendation with RNN; (b) Recurrent recommender network; (c) Restricted Boltzmann Machine based Collaborative Filtering.

meantime, fixed properties such as user long-term interests and item static features, the model also incorporates the conary latent attributes of user and item: u_u and v_i . The predicted rating of item j given by user i at time t is defined as:

where u_{ut} and v_{it} are learned from LSTM, v_{it} are learned by the standard matrix factorization. The optimization is to minimize the square error between predicted and actual rating values.

Wu et al. [174] further 🔽 oved the RRNs model by modelling text reviews and ratings simultaneously. Unlike text review enhanced recommendation models [127, 202], this model aims to generate reviews with a acter-level LSTM network with user and item latent states. The review generation task can be viewed as an liary task to facilitate rating prediction. This model is able to improve the rating prediction accuracy, but ot generate coherent and readable review texts. NRT [87] which will be introduced in the following text can rate readable review tips. Jing et al. [73] proposed a multi-task learning framework to simultaneously predict eturning time of users and recommend items. The returning time prediction is motivated by a survival model designed for estimating the probability of survival of patients. The authors modified this model LSTM to estimate the returning time of costumers. The item recommendation is also performed via A from user's past session actions. Unlike af nentioned session-based recommendations which focus on recommending in the same session, this model 🗫 to provide inter-session recommendations. Li et al. [91] ented a behavior-intensi<mark>r</mark> -pdel for sequential recommendation. This model consists of two components: al item embedding and 🗫 iminative behaviors learning. The latter part is made up of two LSTMs for on and preference behaviors learning respectively. Christakopoulou et al. [24] designed an interactive mmender with RNNs. The proposed framework aims to address two critical tasks in interactive recommender: and respond. RNNs are used to tackle both tasks: predict questions that the user might ask based on her ht behaviors(e.g, watch event) and predict the responses. Donkers et al. [35] designed a novel type of Gated equirent Unit to explicit represent individual user for next item recommendation.

the representation learning tool is an advisable choice.

i et al. [29] presented a co-evolutionary latent model to capture the co-evolution nature of users' and items play an important role in driving the changes

423

405-406

2 notes

407-409

410-411

2 notes

412-413

2 notes:

414-415

2 notes:

416-418

3 notes

419-420

2 notes

421-422

2 notes

fan zr

424-425 2 notes: er preferences and item status. To model the historical interactions, the author proposed using RNNs to matically learn representations of the influences from drift, evolution and co-evolution of user and item features.

426-430 5 notes: Bansal et al. [5] posed using GRUs to the text sequences into latent factoriodel. This hybrid model olives both possible of the start and cold-start problems. Furthermore, the authors adopted the text sequences into latent factoriodel. This hybrid model of the start and cold-start problems. Furthermore, the authors adopted the text sequences into latent factoriodel. This hybrid model of the start and cold-start problems. Furthermore, the authors adopted the text sequences into latent factoriodel. This hybrid model of the start and cold-start problems. Furthermore, the authors adopted the text sequences into latent factoriodel. This hybrid model of the start and cold-start problems. Furthermore, the authors adopted the text sequences into latent factoriodel. This hybrid model of the start and cold-start problems. Furthermore, the authors adopted the text sequences into latent factoriodel.

431-432 2 notes: Okura et al. [113] proposed using GRUs to learn more expressive aggregation for user browsing history (browsed specifically), and recommend news articles with latent factor model. The results show a significant improvement pared with the traditional word-based approach. The system has been fully deployed to online production services and serving over ten million unique users everyday.

433-434 2 notes: Li et al. [87] presented a multitask learning framework, NRT, for predicting ratings as well as generating textual tips for users simultaneously. The generated tips provide concise suggestions and anticipate user's experience feelings on certain products. The rating prediction task is modelled by non-linear layers over item and user t factors $U \in \mathbb{R}^k$ where k_u and k_v (not necessarily are latent factor dimensions for users and items. The factor k_v and k_v (not necessarily are latent factor dimensions for users and items. The factor k_v and k_v (not necessarily are latent factor dimensions for users and items. The factor k_v and k_v (not necessarily are latent factor dimensions for users and items. The factor k_v and k_v (not necessarily are latent factor dimensions for users and items. The factor k_v and k_v (not necessarily are latent factor dimensions for users and items. The factor k_v is used as context information to decide the sentiment of the generated tips. The multi-task learning ework enables the whole model to latent factor k_v in an end-to-end paradigm.

435-437 3 notes:

Song et al. [135] designed a temporal model which integrates RNNs into DSSM for recommendation. Based on traditional DSSM, TDSSM replace the left network with item static features, and the right network with two sub-networks to modelling user static features (with MLP) and user temporal features (with RNNs).

438-439 2 notes:

3.6 Acstricted Boltzmann Machine based Recommendation

440-442 3 notes:

Salakhutdinov et al. [123] proposed a cicted Boltzmann machine based recommender (shown in Figure 6c). The best of our knowledge, it is the first recommendation model that built on neural networks. The visible unit with some size i is limited to binary values, therefore, the rating score is represented in a one-hot vector to adapt to this restriction. For example, [0,0,0,1,0] represents that the user gives a rating score 4 to this item. Let i item. Let i item, i item, i item and i item and i item are i if user i item are i if user i item are i if user i if i if user i if i if user i if i if

443-444 2 notes:

 $p(v_i^y = 1|h) = \frac{exp(b_i^y + \sum_{j=1}^F h_j W_{ij}^y)}{\sum_{l=1}^K exp(b_i^l + \sum_{j=1}^F h_j W_{ij}^l)} , \quad p(h_j = 1|X) = \sigma(b_j + \sum_{i=1}^m \sum_{y=1}^K x_i^y W_{ij}^y)$ (14)

445-448

presents the weight on the connection between the rating y of movie i and the hidden unit j, b_i^y is it is of rational for movie i, b_j is the bias of hidden unit j. RBM is not tractable, but the parameters can be ded via the rastive Divergence (CD) algorithm [45]. The authors further proposed using a conditional to incorporate the implicit feedback. The essence here is that users implicitly tell their preferences by giving ratings, regaring of how they rate items.

449-451 3 notes:

The above and CF is user-based where a given user's rating is clamped on the visible layer. Similarity, we can easily design an item-based RBM-CF if we clamp a given item's rating on the visible layer. Georgiev et al. [42] osed to combine the user-based and item-based RBM-CF in a unified framework. In the case, the visible units etermined both by user and item hidden units. Liu et al. [100] designed a hybrid RBM-CF which incorporates item features (item categories). This model is also based on conditional RBM. are two differences between this hybrid model with the conditional RBM-CF with implicit feedback: (1) the

Table 4. Categories of neural attention based recommendation models.

Vanilla Attention	Co-Attention	
[14, 44, 70, 90, 99, 101, 127, 145, 169, 189]	[62, 146, 193, 194, 205]	

454-455 2 notes:

the binary item genres; (2) the conditional layer affects both the hidden layer and the visible layer with ent connected weights.

Attention mechanism is motivated by human visual attention. For example, people only need to focus on specific

456

veural Attention based Recommendation

457-458 2 notes:

fan zr

of the visual inputs to understand or recognize them. Attention mechanism is capable of filtering out the formative features from raw inputs and reduce the side effects of noisy data. It is an intuitive but effective technique and has garnered considerable attention over the recent years across areas such as computer vision [3], ral language processing [104, 155] and speech recognition [22, 23]. Neural attention can not only used in unction with MLP, CNNs and RNNs, but also address some tasks independently [155]. Integrating attention

fan zr

459

mechanism into RNNs enables the RNNs to process long and noisy inputs [23]. Although LSTM can solve the memory problem theoretically, it is still problematic when dealing with long-range dependencies. Attention nanism provides a better solution and helps the network to better memorize inputs. Attention-based CNNs apable of capturing the most informative elements of the inputs [127]. By applying attention mechanism to

460-461 2 notes

mmender system, one could leverage attention mechanism to filter out uninformative content and select the representative items [14] while providing good interpretability. Although neural attention mechanism is

462

not exactly a standalone deep neural technique, it is still worthwhile to discuss it separately due to its widespread use.

463-465 3 notes

fan zr

tention model learns to attend to the input with attention scores. Calculating the attention scores lives e heart of neural attention m Based on the way for calculation. the attention scores, we classify the neural attention models into (1) translated vanilla attention and (2) translated tention. Vanilla attention utilizes a meterized context vector to learn to attend while co-attention is concerned with learning attention weights

466-467

two-sequences. Self-attention is a special case of co-attention. Recent works [14, 44, 127] demonstrate the capability of attention mechanism in enhancing recommendation performance. Table 4 summarizes the attention based recommendation me

2 notes

Recommendation with warnlla Attention

and attention mechanism to capture the

468-470 3 notes

hen et al. [14] proposed an attentive collabor filtering model by introducing a two-level attention nanism to latent factor model. It consists of remilevel and component-level attention. The item-level tion is used to select the most representative items to characterize users. The component-level attention aims pture the most informative features from multimedia auxiliary information for each user. Tay et al. [145]

471-473 3 notes:

474-475

osed a memory-based attention for collaborative metric learning. It introduces a latent relation vector ed via attention to CML. Jhamb et al. [70] propq using attention mechanism to improve the performance of autoencoder based CF. Liu et al. [99] proposed a transfer attention and memory priority based model, in and short term user interests are intergrated for session based recommendation. Ying et al. [189] which both proposed a workrchical attention model for sequential recommendation. Two attention networks are used to

476-477 2 notes

user long-term and short-term interests. g attention mechanism to RNNs could significantly improve their performance. Li et al. [90] proposed such an tion-based LSTM model for hashtag recommendation. This work takes the advantages of both RNNs

478-480 3 notes:

uential property and recognize the informative words from microblog posts. Loyala et al. [101] proposed an 🖵 der-decoder architecture with attention for user session and intents

481-482 2 notes:

483-487

5 notes:

fan zr

489-491 3 notes:

492-495

4 notes

496-497

2 notes

498-499 2 notes:

500-502 3 notes:

503-504

2 notes:

505-507 3 notes:

508-511

4 notes

512-513

2 notes:

514-516

3 notes

488

modelling. This model consists of two RNNs and could capture the tition regularities in a more expressive lla attention can also work in conjunction with CNNs for recommender tasks. Gong et al. [44] proposed an attention based CNNs system for hashtag recommendation in micro ☐ It treats hashtag recommendation as a proposed model consists of a hannel and a local attention channel. el classification problem al channel is made up of 📊 olution filters and max-pooling layers. All words are encoded in the input <mark>oba</mark>l channel. **The** local atten<mark>tion</mark> channel has an attention layer with given window size and threshold to t informative words (known as trigger words in this work). Hence, only trigger words are at play in the subsequent layers. In the follow-up work [127], Seo et al. made use of two neural networks same as [44] (without ast two layers) to learn feature representations from user a dot product in the final layer. Wang et al. [169] presented a 🕶 ined model for article recommendation, in h CNNs is used to learn article representations and attention is utilized to deal with the diverse variance of rs's selection behavior. mmendation with Co-Attention Zhang et al. [194] proposed a combined model, AttRec, which improves al recommendation performance by capitalizing the strength of both self-attention and metric learning es 🚃 attention to learn user short-term intents from her recent interactions and takes the advantages etric learning to learn more expressive user and item embemddings. Zhou et al. [205] proposed using attention for user heterogeneous behaviour modelling. Self-attention is simple yet effective mechanism and hown superior performance than CNNs and RNNs in terms of sequential recommendation task. We believe that it has the capabilito replace many complex neural models and more investigation is expected. Tay et 146] proposed a 🚙 w based recommendation system with multi-pointer co-attention. The co-attention les the model to select information reviews via co-learning from both user and item reviews. Zhang et [93] proposed a co-atention based has recommendation model that integrates both visual and textual mation. Shi et al. [62] proposed a 🛶 al co-attention model for personalized ranking task with meta-path. ral AutoRegressive based Recommendation s mentioned above, RBM is not tractable, thus we usually use the 🧲 rastive Divergence algorithm to approximate the log-likelihood gradient on the parameters [81], which also limits the usage of RBM-CF. The so-called tal Autoregressive Distribution Estimator (NADE) is a tractable distribution estimator which provides a ➡BM-CF, Zheng et al. [204] proposed a NADE based collaborative able alternative to RBM. Inspired 🔽 ling model (CF-NADE). CF-NADE wordels the distribution of user ratings. Here, we present a detailed example to illustrate how the CF-NADE works. Suppose we have 4 movies: m1 (rating is 4), m2 (rating is 2), m3 (rating is 3) and m4 (rating is 5). The G_{\perp}^{EM} ADE models the joint probability of the rating vector r by the chain $p(\mathbf{r}) = \prod_{i=1}^{D} p(r_{m_{o_i}} | \mathbf{r}_{m_{o_i}} | \mathbf{r}_{m_{o_i}})$ where the number of items that the user has rated, o is the D-tuple in the the index of the i^{th} rated item, $r_{m_{o_i}}$ rating that the user gives to item m_{o_i} More specifically, the procedure goes as follows: (1) the probability that the user gives m1 4-star conditioned on nothing; (2) the probability that the user gives m2 2-star conditioned on giving m1 4-star; (3) the probability that the user gives m3 3-star conditioned on giving m1 4-star and m2 2-star; (4) the probability that the user gives m4 on giving m1 4-star, m2 2-star and m3 3-star. pally, the 🚤 of movies should follow the time-stamps of ratings. However, empirical study shows that om drawing also yields good performances. This model can be further extended to a deep model. In the w-up paper, Zheng et al. [203] proposed incorporating implicit feedback to overcome the sparsity problem ting matrix. Du et al. [36] further imporved this model with a user-item co-autoregressive approach, which ves better performance in bot ing estimation and personalized ranking tasks.

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

517-519 3 notes

520-522 3 notes:

523-527 5 notes:

528-531 4 notes

532-533 2 notes:

534-535 2 notes

538-541 4 notes:

542-543

2 notes

544

fan zr

(545)

fan zr

546-547 2 notes

commendation models consider the recommendation process as a tree process, which makes it difficult ire user's temporal intentions and to respond in a timely manner. In recent years, DRL has begun to garner attention [21, 107, 168, 198–200] in making persona recommendation. Zhao et al. [199] proposed a DRL framework, DEERS, for recommendat vith both title and positive feedback in a sequential interaction setting. Zhao et al. [198] explored the wise recommendation scenario with DRL, the proposed framework DeepPage i to adaptively optimize a page of items based on user's real-time actions. Zheng et al. [200] osed a recommendation system, DRN, with L to tackle the following three challenges: (1) dynamic ges of news content and user preference; (2) porating return rns (to the service) of users; (3) ase diversity of recommendations. Chen et al. [16] proposed a robust 🚙 Q-learning algorithm to address instable reward estimation issue with ty——ategies: stratified sampling replay and approximate regretted rd. Choi et al. [21] presed solving the 🚙 start problem with RL and bi-clustering. Munemasa et al [107] proposed using DRL for ___s recommendatio

Reinforcement Learning techniques such as truel-bandit approach [86] had shown superior recommenn performance in real-world applications. Deep neural networks increase the practicality of RL and make it ble to model various of extra information for designing real-time recommendation strategies.

3.10 Recommendation IRGAN [162] is the first model which see GAN to information retrieval area. Specifically, the authors pnstrated its capability in three information retrieval tasks, including: <mark>web search, item recommendation and</mark> tion answering. In this survey, we mainly focus on how to use IRGAN to recommend items.

Firstly, we introduce the general framework of IRGAN. Traditional GAN consists of a discriminator and a rator. Likely, there are two schools of thinking in information retrieval, that is, generative retrieval and iminative retrieval. Generative retrieval assumes that the an underlying generative process between ments and queries, and retrieval tasks can be achieved by $\overline{\mathbf{y}}_{re}$ rating relevant document d given a query g. iminative retrieval learns to predict the relevance score r given labelled relevant query-document pairs. The aim of IRGAN is to combine these two thoughts into a unified model, and make them to play a minimax game generator and discriminator in GAN. The generative retrieval aims to generate relevant documents similar to nd truth to fool the discriminative retrieval model.

grmally, let $p_{true}(d|q_n,r)$ refer to the user's relevance (preference) distribution. The generative retrieval el $p_{ heta}(d|q_n,r)$ tries to approximate the true relevance distribution. Discriminative retrieval $f_{\phi}(q,d)$ tries to nguish between relevant documents and non-relevant documents. Similar to the objective function of GAN, the overall objective is formulated as follows:

$$J^{G^*,D^*} = \min_{\theta} \max_{\phi} \sum_{n=1}^{N} (\mathbb{E}_{d \sim p_{true}(d|q_n,r)}[logD(d|q_n)] + \mathbb{E}_{d \sim p_{\theta}(d|q_n,r)}[log(1-D(d|q_n))])$$
 (15)

where $D(d|q_n) = \sigma(f_\phi(q,d))$, σ represents the sigmoid function, θ and ϕ are the parameters for generative and discriminative retrieval respectively. $\frac{1}{2}$ meter θ and ϕ can be learned alternately with gradient descent.

The above objective equation is constructed for pointwise relevance estimation. In some specific tasks, it should be in pairwise paradigm to generate higher quality ranking lists. Here, suppose $p_{\theta}(d|q_n,r)$ is given by a softmax function:

 $p_{\theta}(d_i|q,r) = \frac{exp(g_{\theta}(q,d_i))}{\sum_{d_j} exp(g_{\theta}(q,d_j))}$ (16)

and $f_{\phi}(q, d)$ are task-specific. d being generated from query q. In real-word retrieval system, both $g_{\theta}(q, d)$ and $g_{\theta}(q, d)$ are task-specific.

nce, and define them as: 📈 them with the same function for conv d) = $s_{\theta}(q, d)$ and $f_{\phi}(q, d) = s_{\phi}(q, d)$. 548-550 e item recommendation scenario, $\sqrt{}$ authors adopted the matrix factorization to formulate $s(\cdot)$. It can be 3 notes models such as factorization machine or neural network. wpstituted with other advar-He et al. [52] proposed an great sarial personalized ranking approach which enhances the Bayesian personalized 551-554 ing with adversarial tra<mark>inin</mark>g. It plays a minimax game between the original BPR (tive and the adversary 4 notes h add noises or permutations to maximize the BPR loss. Cai et al. [9] proposed a 😾 based representation learning approach for heterogeneous bibliographic network, which can effectively address the personalized ion recommendation task. Wang et al. [164] proposed using GAN to generate negative samples for the ory network based streaming recommender. Experiments show that the proposed GAN based sampler could 555-556 ficantly improve the performance. 2 notes 3.11 Hybrid Models for Recommendation 557 With the good flexibility of deep neural networks, many neural building blocks can be intergrated to formalize fan zr powerful and expressive models. Despite the abundant possible ways of combination, we suggest that the d model should be reasonably and carefully designed for the specific tasks. Here, we summarize the existing 558-560 models that has been proven to be effective in some application fields. 3 notes: Is and Autoencoder. abora Knowledge Based Embedding (CKE) [192] combines CNNs with autoen-561-563 coder for images feature extraction. 🔂 can be viewed as a further step of CDL. CDL only considers item text 3 notes: mation (e.g. abstracts of articles and plots of movies), while CKE leverages structural content, textual content risual content with different embedding techniques. Structural information includes the attributes of items he relationships among items and users. CKE adopts the TransR [96], a heterogeneous network embedding 564-566 od, for interpreting structural information. Similarly, CKE enterpreting SDAE to learn feature representations 3 notes textual information. As for visual information, CKE adopts a textual information. As for visual information, CKE adopts a SCAE makes efficient use of convolution by replacing the fully-connected layers of SDAE with convolutional layers. The recommendation process is done in a probabilistic form similar to CDL. s and RNNs. Lee et al. [82] proposed a 💬 hybrid model with RNNs and CNNs for quotes recommendation. 567-570 te recommendation is viewed as a task of generating a ranked list of quotes given the query texts or dialogues 4 notes dialogue contains a sequence of tweets). It applies CNN sto learn significant local semantics from tweets maps them to a distributional vectors. These distributional vectors are further processed by LSTM to compute 571-572 the relevance of target quotes to iven tweet dialogues. The overall architecture is shown in Figure 12(a). 2 notes Zhang et al. [193] proposed a sand RNNs based hybrid model for hashtag recommendation. Given a with corresponding images, the authors utilized CNNs to extract features from images and LSTM to learn features from tweets. Meanwhile, the authors proposed a co-attention mechanism to model the correlation 573-574 ences and balance the contribution of texts and images. 2 notes sesu et al. [38] presented a neural citation network which integrates CNNs with RNNs in a encoder-decoder ework for citation recommendation. In this model, CNNs act as the encoder that captures the long-term 575 dependencies from citation context. The RNNs work as a decoder which learns the probability of a word in the fan zr cited paper's title given all previous words together with representations attained by CNNs. hen et al. [17] proposed an intergrated framework with CNNs and RNNs for personalized key frame (in bs) recommendation, in which CNNs are used to learn feature representations from key frame images and 576-579 RNNs are used to process the textual features. 4 notes

s and Autoencoder. The former mentioned collaborative deep learning model is lack of 😽

pable of modelling the sequences of text information. Wang et al. [160] further exploited integrating RNNs

denoising autoencoder to overcome this limitations. The authors first designed a generalization of RNNs named robust recurrent network. Based on the robust recurrent network, the authors proposed the hierarchical

580-581

Bayesian recommendation model called CRAE. CRAE also consists of encoding and decoding parts, but it replaces forward neural layers with RNNs, which enables CRAE to capture the sequential information of item content mation. Furthermore, the authors designed a wildcard denoising and a beta-pooling technique to prevent 582-583 <u>he</u>model from overfitting. 2 notes: s with DRL. Wang et al. [163] proposed combining supervised deep reinforcement learning wth RNNs 584-587 eatment recommendation. The framework can learn the prescription policy from the indicator signal and 4 notes: pation signal. Experiments dem ate that this system could infer and discover the optimal treatments matically. We believe that this a 🚾 ble topic and benefits the social good. URE RESEARCH DIRECTIONS AND OPEN ISSUES 588-589 2 notes: s have established a solid foundation for deep recommender systems research, this section outlines several we hising prospective research directions. We also elaborate on several open issues, which we believe is critical to the present state of the field. Representation Learning from User and Item Content Information 4.1 590-593 4 notes: Making accurate recommendations requires deep understand characteristics and -ps [1, 85]. Naturally, this can be achieved by -poiting the abundant auxiliary information. For 594-596 example, exa 3 notes ings [151], and mitigate cold start influence; Licit feedback indicates users' implicit intention and is easier to collect while gathering explicit feedba a resource-demanding task. Althout risting works have investigated fficacy of deep learning model in 😓 em profiles [92, 196], cit feedback [50, 188, 196, 203], ng user a 597-601 extual information [38, 75, 118, 149, 151], and we texts [87, 127, 174, 202] for recommendation, they do tilize these various si formation in a comprehensive manner and the full advantages of the available works investigating users' footprints (e.g. 🗫 ets or Facebook posts) from social 602-606 ical world (e.g. Internet of things) [186]. One can infer user's temporal interests or intentions 5 notes: from these side data resources while deep learning method esirable and powerful tool for integrating these additional information. The capability of deep learning in essing heterogeneous data sources also brings 607-608 opportunities in recommending diverse items with unstructured data such as textual, visual, audio and 2 notes: vueo features. Additionally, wardre engineering has not been fully studied in the recommendation research community, but 609-612 essential and widely employed in industrial applications [20, 27]. However, most of the existing models 4 notes: ire manually crafted and selected features, which is time-consuming and tedious. Deep neural network is a promising tool for automatic feature crafting by reducing manual intervention [129]. There is also an added advantage of representation learning from free texts, images or data that exists in the 'wild' without having to in intricate feature engineering pipelines. More intensive studies on deep feature engineering specific for mmender systems are expected to save human efforts as well as improve recommendation quality. 613-615 p interesting forward looking research problem is how to design neural architectures that best exploits the 3 notes ty of other modes of data. One recent work potentially paving the way towards models of this nature is 616-620 Representation Learning framework [197]. Learning joint (possibly multi-modal representations) of 5 notes: and items will likely become a next emerging trend in remember system research. To this end, a deep learning taking on this aspect would be how to design better ctive biases (Lypid neural architectures) in an to-end fashion. For example, reasoning over different modalities (text, images, interaction) data for better mmendation performance. 621

4.2 ainable Recommendation with Deep Learning

A common interpretation is the p neural networks are winy non-interpretable. As such, making explainable recommendations seem to be within the data with any true understanding (see subsequent section on machine reasoning from commendation). This is precisely why this direction is both exciting and also crucial. There mainly ways that explainable deep learning is important. The first, is to make explainable predictions ways that explainable deep learning is important. The first, is to make explainable predictions (i.e., why was this recommended?) [126, 178]. The second track is mainly focused on explain-ability to the practitioner, weigh activations to understand more about the model [145].

628-630 3 notes:

631

625-627

3 notes:

As of today, tional models [126, 146, 178] have more or less eased the non-interpretable concerns of neural models. If anything, attention models have instead led to greater extents of interpretability since the attention that not only give insights about the inner workings of the model but are also able to provide explainable to users. While this has been an existing direction of research 'pre deep learning', attentional models are not only capable of enhancing performance but enjoys greater explainability. This further motivates the usage of deep learning for recommendation.

632-633 2 notes:

634-636

3 notes

fan zr

ptably, it is both intuitive and natural that a model's explainability and interpretability strongly relies on the cation domain and usage of content information. For example [126, 146] mainly use reviews as a medium of interpretability (which reviews led to making which predictions). Many other mediums/modalities can be considered, such as image [18].

To this end, a promising direction and next step would to be to better attentional mechanisms, possibly to the level oviding conversational or generative explanations (along the likes of [87]). Given that models are already to be of highlighting what contributes to the decision, we believe that this is the next frontier.

637-638 2 notes:

4.3 Going Deeper for Recommendation

From former studies [53, 53, 177, 195], we found that the performance of most neural CF models plateaus at three to four layers and deeper has shown promising performance over shallow networks in many tasks [48, 64], nonetheless, and deeper in the context of deep neural network based RS remains largely unclear. If going deeper give favore eresults, how do we train the deep architecture? If not, what is the reason behind this? A possibility is to possibility is to vary layer-wise learning rates for each layer of the deep network or some residual strategies.

639-640

2 notes

4.4 hine Reasoning for Recommendation

645-647 3 notes: have been numerous recent advances in thine reasoning in deep learning, often involving reasoning over ral language or visual input [67, 124, 181]. We believe that tasks like machine reading, reasoning over vering or even visual reasoning will have big impacts on the field of recommender system see tasks are often glazed over, given that they seem completely arbitrary and irrelevant with respect to recommender systems. However, it is imperative that recommendater systems often requires reasoning over a single (or iple) modalities (reviews, text, images, meta-data) which would eventually require borrowing (and adapting) hiques from these related fields. Fundamentally, recommendation and reasoning (e.g., question answering) are highly related in the sense that they are both information retrieval problems.

The single most impactful architectural innovation with neural architectures that are capable of machine pning is the key idea of attention [155, 181]. Notably, this key intuition have already (and very recently) unonstrated effectiveness on several recommender problems. Tay et al. [146] proposed an co-attentive architecture for *reasoning over reviews*, and that different recommendation domains have different 'evidence

2 notes:

fan zr

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

egation' patterns. For interaction-only recommendation, similar reasoning architectures have utilized similar

651-652 2 notes: with the time of the systems is possibly to situations that require multi-step inference and reasoning. A simple example d to reason over a user's social profile, purchases etc., reasoning over multiple modalities to recommend a profile. All in all, we can expect that reasoning architectures to start to take the foreground in recommender system research.

fon 7

653

fan zr

654 fan zi

655-657 3 notes:

658

fan zr

659 fan zr

660-662 3 notes:

2 notes:

665-666 2 notes:

667

fan zr

3 notes:

671-674 4 notes:

675-678 4 notes:

679-680 2 notes:

4.5 S Domain Recommendation with Deep Neural Networks

Nowadays, many large companies offer diversified products or services to customers. For example, Google provides us with web searches, mobile applications and news services; We can buy books, electronics and clothes Amazon. Single domain remember system only focuses on one domain while ignores the user interests ther domains, which also erbates sparsity and cold start problems [74]. Cross domain recommender system, which assists target domain recommendation with the knowledge learned from source domains, provides a desirable solution for these problems. One of the most widely studied topics in cross domain recommendation insfer learning which aims to improve learning tasks in one domain by using knowledge transferred from domains [40, 115]. Deep learning is well suited to transfer learning as it learn high-level abstractions that disentangle the variation of different domains. Several existing works [39, 92] indicate the efficacy of deep learning tching the generalizations and differences across different domains and generating better recommendations oss-domain platforms. Therefore, it is a promising but largely under-explored area where mores studies are expected.

Multi-Task Learning for Recommendation

i-task learning has led to successes in many deep learning tasks, from computer vision to natural language essing [26, 31]. Among the reviewed studies, several works [5, 73, 87, 187] also applied multi-task learning to mmender system in a deep neural framework and achieved some improvements over single task learning. The ntages of applying deep neural network based multi-task learning are three-fold: (1) learning several tasks ime can prevent overfitting by generalizing the shared hidden representations; (2) auxiliary task provides pretable output for explaining the recommendation; (3) multi-task provides an implicit data augmentation for iating the sparsity problem. Multitask can be utilized in traditional recommender system [111], while deep lear enables them to be integrated in a tighter fashion. Apart from introducing side tasks, we can also deploy the task learning for cross domain recommendation with each specific task generating recommendation for each domain.

4.7 —ability of Deep Neural Networks for Recommendation

increasing data volumes in the big data era poses challenges to real-world applications in sequently, billity is critical to the usefulness of recommendation models in real-world systems, and the complexity will also be a principal consideration for choosing models. Fortunately, deep learning has demonstrated to be very effective and promising in big data analytics [109] especially with the increase of GPU computation power. ever, more future works should be studied on how to recommend efficiently by exploring the following lems: cremental learning for non-stationary and streaming data such as large volume of incoming users tems; complexity with the exponential growth of parameters. A promising area of research in learning in view distillation which have been loved in [144] for learning small/compact models a smaller student model that absorbs knowledge from large teacher model in the inference time is crucial for real time applications at a million/billion user scale, we believe that

1:28 • S. Zhang et al.

681-683 3 notes: promising direction involves techniques [128]. The high-dimensional input data can be compressed to compact embedding to reduce the war and computation time during model learning.

684-685 2 notes:

686-688

3 notes

689-690

2 notes:

691-692

2 notes:

693-694

2 notes

695

696

697

fan zr

fan zr

fan zi

698-700

3 notes:

4.8 Field Needs Better, More Unified and Harder Evaluation

time a new model is proposed, it is expected that the publication offers evaluation and comparisons against al baselines. The selection of baselines and datasets on most papers are seemingly arbitrary and authors generally have free reign over the choices of datasets/baselines. There are several issues with this.

the no free lunch theorem exists). Occasionally, we find that results can be conflicting and relative positions ge very frequently. For example, the scores of NCF in [201] is relatively ranked very low as compared to the original paper that proposed the model [53]. This makes the relative benchmark of new neural models extremely challenging. The question is how do we solve this? Looking into neighbouring fields (computer vision or natural language processing), this is indeed plexing. Why is there no MNIST, ImageNet or SQuAD for recommender systems? As such, we believe that

We also note that as MovieLens are commonly used by many practioners in evaluating their lels. However, plits are often arbitrary (randomized). The second problem is that there is no control the evaluation procedure. To this end, we urge the recommender systems community to follow the CV/NLP munities and establish a hidden/blinded test set in which prediction results can be only submitted via a web face (such as Kaggle).

hally, a third recurring problem is that there is no control over the difficulty of test samples in recommender result. Is splitting by time the best? How do we know if test samples are either too trivial or impossible to ? Without designing proper test sets, we argue that it is in fact hard to estimate and measure progress of the To this end, we believe that the field of recommender systems have a lot to learn from computer vision or NLP communities.

5 CONCLUSION

is article, we provided an extensive review of the most notable works to date on deep learning based mmender systems. We proposed a classification scheme for organizing and clustering existing publications, and highlighted a bunch of influential research prototypes. We also discussed the advantages/disadvantages of geep learning techniques for recommendation tasks. Additionally, we detail some of the most pressing problems and promising future extensions. Both deep learning and recommender systems are ongoing hot research topics in the recent decades. There are a large number of new developing techniques and emerging els each year. We hope this survey can provide readers with a comprehensive understanding towards the aspects of this field, clarify the most notable advancements and shed some light on future studies.

REFERENCES

- inias Adomavicius and Alexander Tuzhilin. 2005. Toward the next generation of recommender systems: A survey of the of-the-art and possible extensions. *IEEE transactions on knowledge and data engineering* 17, 6 (2005), 734–749.
- [2] Alashkar, Songyao Jiang, Shuyang Wang, and Yun Fu. 2017. Examples-Rules Guided Deep Neural Network for Makeup
- [3] Jimmy Ba, Volodymyr Mnih, and Koray Kavukcuoglu. Multiple object recognition with visual attention. arXiv preprint arXiv:1412.7755 (2014).
- [4] Bing Bai, Yushun Fan, Wei Tan, and Jia Zhang. 2017. DLTSR: A Deep Learning Framework for Recommendation of Long-tail Web Services. *IEEE Transactions on Services Computing* (2017).
- [5] Bansal, David Belanger, and Andrew McCallum. 2016. Ask the gru: Multi-task learning for deep text recommendations. In deep text recommender Systems. 107–114.

fan zi

701

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

702

fan zr

703-704 2 notes:

705-706 2 notes:

707-709 3 notes:

710-711 2 notes:

712-713 2 notes:

714-715 2 notes:

716-717 2 notes:

718-719 2 notes:

720-721 2 notes:

- [6] Rianne van den Berg, Thomas N Kipf, and Max Welling. Graph convolutional matrix completion. arXiv preprint arXiv:1706.02263 (2017).
- [7] Basiliyos Tilahun Betru, Charles Awono Onana, and Bernabe Batchakui. 2017. Deep Learning Methods on Recommender System: A Survey of Statement International Journal of Computer Applications 162, 10 (Mar 2017).
- [8] Robin Burke. Hybrid recommender systems: Survey and experiments. User modeling and user-adapted interaction 12, 4 (2002), 331–370.
- an Cai, Junwei Han, and Libin Yang. 2018. Generative Adversarial Network Based Heterogeneous Bibliographic Network Sentation for Personalized Citation Recommendation. In AAAI.
- [10] S. Cao, N. Yang, and Z. Liu. 2017. Or ews recommender based on stacked auto-encoder. In ICIS. 721–726.
- [11] Rose Catherine and William Cohen. Transnets: Learning to transform for recommendation. In Recsys. 288–296.
- [12] Chen, Xiangwu Meng, Zhenghua Xu, and Thomas Lukasiewicz. 2017. Location-Aware Personalized News Recommendation Deep Semantic Analysis. *IEEE Access* 5 (2017), 1624–1638.
- [13] hen, Peilin Zhao, Longfei Li, Jun Zhou, Xiaolong Li, and Minghui Qiu. 2017. Locally Connected Deep Learning Framework for Industrial-scale Recommender Systems. In WWW.
- 14] an Chen, Hanwang Zhang, Xiangnan He, Liqiang Nie, Wei Liu, and Tat-Seng Chua. 2017. Attentive Collaborative Filtering:
- [15] Minnin Chen, Zhixiang Xu, Kilian Weinberger, and Fei Sha. Marginalized denoising autoencoders for domain adaptation. arXiv preprint arXiv:1206.4683 (2012).
- [16] Shi-Yong Chen, Yang Yu, Qing Da, Jun Tan, Hai-Kuan Huang, and Hai-Hong Tang. 2018. Stabilizing reinforcement learning in dynamic environment with application to online recommendation. In SIGKDD. 1187–1196.
- [17] en, Yongfeng Zhang, Qingyao Ai, Hongteng Xu, Junchi Yan, and Zheng Qin. 2017. Personalized Key Frame Recommendation. In
- [18] Xu Chen, Yongfeng Zhang, Hongteng Xu, Yixin Cao, Zheng Qin, and Hongyuan Zha. arXiv preprint arXiv:1801.10288 (2018).
- [19] Yifan Chen and Maarten de Rijke. 2018. A Collective Variational Autoencoder for Top-N Recommendation with Side Information. arXiv preprint arXiv:1807.05730 (2018).
- [20] Heng-Tze Cheng, Levent Koc, Jeh Harmsen, Tal Shaked, Tushar Chandra, Hrishi Aradhye, Glen Anderson, Greg Corrado, Wei Chai, Mustafa Ispir, and others. Wide & deep learning for recommender systems. In Recsys. 7–10.
- [21] voon Choi, Heonseok Ha, Uivon Hwang, Chanju Kim, Jung-Woo Ha, and Sungroh Yoon. 2018. Reinforcement Learning based property arXiv:1801.05532 (2018).
- [22] horowski, Dzmitry Bahdanau, Kyunghyun Cho, and Yoshua Bengio. 2014. End-to-end continuous speech recognition using mornion-based recurrent NN: first results. arXiv preprint arXiv:1412.1602 (2014).
- [23] Chorowski, Dzmitry Bahdanau, Dmitriy Serdyuk, Kyunghyun Cho, and Yoshua Bengio. 2015. Attention-based models for speech nition. In Advances in Neural Information Processing Systems. 577–585.
- [24] antina Christakopoulou, Alex Beutel, Rui Li, Sagar Jain, and Ed H Chi. 2018. Q&R: A Two-Stage Approach toward Interactive
- a Chu and Ya-Lun Tsai. 2017. A hybrid recommendation system considering visual information for predicting favorite restaurants.
- [26] Collobert and Jason Weston. 2008. A unified architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing: Deep neural networks with multitask proceedings of the 25th internation renewed architecture for natural language processing renewed ar
- [27] Paul Covington, Jay Adams, and Emre Sargin. 2010 Deep neural networks for youtube recommendations. In Recsys. 191–198.
- [28] Hanjun Dai, Yichen Wang, Rakshit Trivedi, and Le Song. 2016. Deep coevolutionary network: Embedding user and item features for recommendation. arXiv preprint. arXiv preprint arXiv:1609.03675 (2016).
- [29] n Dai, Yichen Wang, Rakshit Trivedi, and Le Song. 2016. Recurrent coevolutionary latent feature processes for continuous-time roommendation. In Recsys. 29–34.
- [30] James Davidson, Benjamin Liebald, Junning Liu, Palash Nandy, Taylor Van Vleet, Ullas Gargi, Sujoy Gupta, Yu He, Mike Lambert, Blake Livingston, and Dasarathi Sam 010. The YouTube Video Recommendation System. In *Recsys*.
- [31] Li Deng, Dong Yu, and others. Deep learning: methods and applications. Foundations and Trends® in Signal Processing 7, 3-4 (2014), 197-387.
- [32] Shuiguang Deng, Longtao Huang, Guandong Xu, Xindong Wu, and Zhaohui Wu. 2017. On deep learning for trust-aware recommendations in social networks. IEEE transactions on neural networks and learning systems 28, 5 (2017), 1164–1177.
- [33] Robin Devooght and Hugues Bersini. 2016. Collaborative filtering with recurrent neural networks. arXiv preprint arXiv:1608.07400
- [34] Xin Dong, Lei Yu, Zhonghuo Wu, Yuxia Sun, Lingfeng Yuan, and Fangxi Zhang. 2017. A Hybrid Collaborative Filtering Model with Deep Structure for Recommender Systems. In AAAI. 1309–1315.

1:30 • S. Zhang et al.

		<u>=</u>
722-723	[35]	Tim Donkers, Benedikt Loepp, and Jürgen Ziegler. Sequential user-based recurrent neural network recommendations. In Recsys.
2 notes:	Fo. 43	152-160.
	[36]	Chao Du, Chongxuan Li, Yin Zheng, Jun Zhu, and Bo Zhang. Collaborative Filtering with User-Item Co-Autoregressive Models.
704 700	[37]	arXiv preprint arXiv:1612.07146 (2016). Gintare Karolina Dziugait Daniel M Roy. Neural network matrix factorization. arXiv preprint arXiv:1511.06443 (2015).
724-726		Travis Ebesu and Yi Fang. Very Neural Citation Network for Context-Aware Citation Recommendation. (2017).
3 notes:	[39]	
	[]	mendation systems. In WWW. 278–288.
	[40]	
727		state of the art. In Spanish Conference on Information Retrieval. 24.
	[41]	Jianfeng Gao, Li Deng, Michael Gamon, Xiaodong He, and Patrick Pantel. 2014. Modeling interestingness with deep neural networks.
fan zr		(June 13 2014). US Patent App. 14/304,863.
(700)	[42]	
728	F 3	148-1156.
f	[43]	Carlos A Gomez-Uribe and Neil Hunt. 2016. The netflix recommender system: Algorithms, business value, and innovation. TMIS 6, 4
fan zr	[44]	(2016), 13.
729-731		Yuyun Gong and Qi Zhang. Land Recommenda sing Attention-Based Convolutional Neural Network In FJCAL 2782–2788. Jan Goodfellow, Yoshua Bengio, and Aaron Courville. 2700. Deep Learning. MIT Press. http://www.deeplearningbook.org.
3 notes:	[46]	
	[10]	2V14. Generative adversarial nets. In NIPS. 2672–2680.
732-734	[47]	ng Guo, Ruiming Tang, Yunming Ye, Zhenguo Li, and Xiuqiang He. DeepFM: A Factorization-Machine based Neural Network
3 notes:		R Prediction. In IJCAI. 2782–2788.
	[48]	
		cyterence on computer vision and pattern recognition. 770–778.
	[49]	
735-737	r1	ing. In WWW. 507–517.
3 notes:		Ruining He and Julian McAuley. 2018. Onto Product Feedback. In AAAI. 144–150.
	[51]	nan He, Xiaoyu Du, Xiang Wang, Feng Tian, Jinhui Tang, and Tat-Seng Chua. 2018. Outer Product-based Neural Collaborative 2018.
738-739	[52]	Xiangnan He, Zhankui He, Xiaoyu Du, and Tat-Seng Chua. Adversarial Personalized Ranking for Recommendation. In SIGIR.
2 notes:	[02]	355–364.
2 110100.	[53]	Xiangnan He, Lizi Liao, Hanwang Zhang, Liqiang Nie, Xia Hu, and Tat-Seng Chua. Neural collaborative filtering. In WWW.
		173–182.
740-741		Xiangnan He and Chua Tat-Seng. Neu torization Machines for Sparse Predictive Analytics. (2017).
2 notes:	[55]	Balázs Hidasi and Alexandros Karatzoglou. Recurrent neural networks with top-k gains for session-based recommendations.
	F3	arXiv preprint arXiv:1706.03847 (2017).
	[56]	
742-744	[57]	networks. International Conference on Learning Representations (2015).
3 notes:	[57]	Hidasi, Massimo Quadrana, Alexandros Karatzoglou, and Domonkos Tikk. 2016. Parallel recurrent neural network architectures ion-based recommendations. In <i>Recsys.</i> 241–248.
	[58]	Kurt Hornik. Approximation capabilities of multila edforward networks. Neural networks 4, 2 (1991), 251–257.
745-746		Kurt Hornik, Maxwell Stinchcombe, and Halbert White. White. White Multilayer feedforward networks are universal approximators. Neural
2 notes:	[]	networks 2, 5 (1989), 359–366.
	[60]	Cheng-Kang Hsieh, Longqi Yang, Yin Cui, Tsung-Yi Lin, Serge Belongie, and Deborah Estrin. Collaborative metric learning. In
		<u>WWW</u> . 193–201.
	[61]	g-Kang Hsieh, Longqi Yang, Honghao Wei, Mor Naaman, and Deborah Estrin. 2016. Immersive recommendation: News and event
747-749		mendations using personal digital traces. In WWW. 51–62.
3 notes:	[62]	h Hu, Chuan Shi, Wayne Xin Zhao, and Philip S Yu. 2018. Leveraging Meta-path based Context for Top-N Recommendation with
	[20]	ANNEURAL Co-Attention Model. In SIGKDD. 15 40.
750 754		Vifan Hu, Yehuda Koren, and Chris Volinsky. Collaborative Filtering for it Feedback Datasets. In ICDM. Con Hunga Zhuang Liu Laurans Van Dar Morten and Kilian O Wainbargar Dansely Connected Convenience In
750-751	[64]	Gao Huang, Zhuang Liu, Laurens Van Der Maaten, and Kilian Q Weinberger. Densely Connected Convolutional Networks In CVPR, Vol. 1. 3.
2 notes:	[65]	Huang, Xiaodong He, Jianfeng Gao, Li Deng, Alex Acero, and Larry Heck. 2013. Learning deep structured semantic models for
	[]	earch using clickthrough data. In CIKM. 2333–2338.

ning Based Recommendation: A Survey.

fan zr

781

letion. In *AAAI*. 2181–2187.

Juntao Liu and Caihua Wu. 2017. Dee

[98] Qiang Liu, Shu Wu, and Liang Wang.

DeepStyle: Learning User Preferences for Visual Recommendation. (2017).

1:32 S. Zhang et al.

782-783 2 notes

[99] iu, Yifu Zeng, Refuoe Mokhosi, and Haibin Zhang. 2018. STAMP: Short-Term Attention/Memory Priority Model for Session-based mendation. In SIGKDD. 1831–1839. [100]

meng Liu, Yuanxin Ouyang, Wenge Rong, and Zhang Xiong. 2015. Item Category Aware Conditional Restricted Boltzmann ne Based Recommendation. In International Conference on Neural Information Processing. 609–616. Loyola, Chen Liu, and Yu Hirate. 2017. Modeling User Session and Intent with an Attention-based Encoder-Decoder Architecture. [101]

784-785 2 notes

svs. 147–151. [102] Pablo Loyola, Chen Liu, and Yu Hirate. 2017. Modeling User Session and Intent with an Attention-based Encoder-Decoder Architecture.

In Recsys (RecSys '17). [103] Malte Ludewig and Dietmar Jannach. Evaluation of Se pased Recommendation Algorithms. CoRR abs/1803.09587 (2018).

786-787

[104] Minh-Thang Luong, Hieu Pham, and Christopher D Manning. Effective approaches to attention-based neural machine translation. arXiv preprint arXiv:1508.04025 (2015)

2 notes:

n McAuley, Christopher Targett, Qinfeng Shi, and Anton Van Den Hengel. <mark>2015. Image-based recommendations on styles and</mark> [105] ostitutes. In SIGIR, 43-52.

788-789

[106] Volodymyr Mnih, Koray Kavukcuoglu, David Silv drei A Rusu, Joel Veness, Marc G Bellemare, Alex Graves, Martin Riedmiller, Human-level control through deep reinforcement learning. Nature 518, 7540 Andreas K Fidjeland, Georg Ostrovski, and others.

2 notes

(2015), 529. [107] Munemasa, Yuta Tomomatsu, Kunioki Hayashi, and Tomohiro Takagi. 2018. Deep Reinforcement Learning for Recommender

ns. (2018). [108] Cataldo Musto, Claudio Greco, Alessandro Suglia, and Giovanni Semeraro. 2016. Ask Me Any Rating: A Content-based Recommender

System based on Recurrent Neural Networks. In IIR.

yam M Najafabadi, Flavio Villanustre, Taghi M Khoshgoftaar, Naeem Seliya, Randall Wald, and Edin Muharemagic. 2015. Deep [109] ng applications and challenges in big data analytics. Journal of Big Data 2, 1 (2015), 1.

2 notes

n T. H. Nguyen, Martin Wistuba, Josif Grabocka, Lucas Rego Drumond, and Lars Schmidt-Thieme. <mark>2017. *Personalized Deep Learning*</mark> [110] g Recommendation.

792-793

790-791

[111] ling and George Karypis. 2010. Multi-task learning for recommender system. In Proceedings of 2nd Asian Conference on Machine ing. 269–284.

2 notes

Neural Personalized Ranking for Image Recommendation. In Proceedings of the Eleventh [112] Wei Niu, James Caverlee, and Haokai Lu. <u>ACM I</u>nternational Conference on Web Sea<mark>rch a</mark>nd Data Mining. 423–431.

794-795

npei Okura, Yukihiro Tagami, Shingo Ono, and Akira Tajima. 2017. Embedding-based News Recommendation for Millions of . In SIGKDD.

2 notes

[114] Yuanxin Ouyang, Wenqi Liu, Wenge Rong, and Zhang Xiong. Autoencoder-based collaborative filtering. In International Conference on Neural Information Processing. 284-291.

796

e Pan, Evan Wei Xiang, Nathan Nan Liu, and Qiang Yang. 2010. Transfer Learning in Collaborative Filtering for Sparsity Reduction. AI, Vol. 10. 230–235.

fan zr

[116] Yiteng Pana, Fazhi Hea, and Haiping Yua. 2017. Trust-aware Collaborative Denoising Auto-Encoder for Top-N Recommendation. arXiv preprint arXiv:1703.01760 (2017).

797-799

imo Quadrana, Alexandros Karatzoglou, Balázs Hidasi, and Paolo Cremonesi. 2017. Personalizing session-based recommendations ierarchical recurrent neural networks. In Recsys. 130–137.

3 notes:

sh Singh Rawat and Mohan S Kankanhalli. 2016. ConTagNet: exploiting user context for image tag recommendation. In Proceedings 2016 n Multimedia Conference. 1102-1106.

[119] Rendle Factorization Machines. In 2010 IEEE International Conference on Data Mining.

800-801

[120] en Re<mark>ndle,</mark> Christoph Freudenthaler, Zeno Gantner, and Lars Schmidt-Thieme. 2009. BPR: Bayesian personalized ranking from it feedback. In Proceedings of the twenty-fifth conference on uncertainty in artificial intelligence. 452–461.

[121] cesco Ricci, Lior Rokach, and Bracha Shapira. 2015. Recommender systems: introduction and challenges. In Recommender systems ook. 1-34.

n Rifai, Pascal Vincent, Xavier Muller, Xavier Glorot, and Yoshua Bengio. 2011. Contractive auto-encoders: Explicit invariance

802-803 2 notes

g feature extraction. In ICML. 833–840. [123] Ruslan Salakhutdinov, Andriy Mnih, and Geoffrey Hinton. Restricted Boltzmann machines for collaborative filtering. In ICML

804-805

791-798. n Santoro, David Raposo, David G Barrett, Mateusz Malinowski, Razvan Pascanu, Peter Battaglia, and Tim Lillicrap. 2017. A [124] neural network module for relational reasoning. In NIPS. 4967-4976.

2 notes

[125] sh Sedhain, Aditya Krishna Menon, Scott Sanner, and Lexing Xie. 2015. Autorec: Autoencoders meet collaborative filtering. In V. 111–112.

806

yong Seo, Jing Huang, Hao Yang, and Yan Liu. 2017. <mark>Interpretable convolutional neural networks with dual local and global</mark> [126] on for review rating prediction. In Recsys. 297-305.

fan zr

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

yong Seo, Jing Huang, Hao Yang, and Yan Liu. 2017. Representation Learning of Users and Items for Review Rating Prediction Attention-based Convolutional Neural Network. In MLRec. 807-808 Serrà and Alexandros Karatzoglou. 2017. Getting deep recommenders fit: Bloom embeddings for sparse binary input/output 2 notes: rks. In *Recsys*. 279–287. Shan, T Ryan Hoens, Jian Jiao, Haijing Wang, Dong Yu, and JC Mao. 2016. Deep Crossing: Web-scale modeling without manually [129] 809-810 varred combinatorial features. In SIGKDD. 255–262. 2 notes: [130] xuan Shen, Baolin Yi, Zhaoli Zhang, Jiangbo Shu, and Hai Liu. <mark>2016. Automatic Recommendation Technology for Learning</mark> rces with Convolutional Neural Network. In *International Symposium on Educational Technology.* 30–34. [131] shi, Martha Larson, and Alan Hanjalic. 2014. Collaborative filtering beyond the user-item matrix: A survey of the state of the art ature challenges. ACM Computin veys (CSUR) 47, 1 (2014), 3. 811-812 Contextual Sequence Modeling for Recommendation with Recurrent Neural Networks. [132] Elena Smirnova and Flavian Vasile. 2 notes: (2017)[133] Harold Soh, Scott Sanner, Madeleine White, and Greg Jamieson. 2017. Deep Sequential Recommendation for Personalized Adaptive User Interfaces. In *Proceedings of the 22nd Int* onal Conference on Intelligent User Interfaces. 589–593. [134] Bo Song, Xin Yang, Yi Cao, and Congfu Xu. ollaborative Ranking. arXiv preprint arXiv:1808.04957 (2018). 813-815 [135] Yang Song, Ali Mamdouh Elkahky, and Xiaodong Multi-rate deep learning for temporal recommendation. In SIGIR. 909–912. 3 notes Hybrid Recommender System based on Autoencoders. In Proceedings of the 1st [136] Florian Strub, Romaric Gaudel, and Jérémie Mary. Workshop on Deep Learning for Rec nder Syste<mark>ms. 1</mark>1–16. [137] Florian Strub and Jeremie Mary. Collaborative Filtering with Stacked Denoising AutoEncoders and Sparse Inputs. In NIPS 816 fan zi [138] Xiaoyuan Su and Taghi M Khoshgoftaar. 2009. A survey of collaborative filtering techniques. Advances in artificial intelligence 2009 (2009), 4.[139] Alessandro Suglia, Claudio Greco, Cataldo Musto, Marco de Gemmis, Pasquale Lops, and Giovanni Semeraro. 2017. A Deep Architecture for Content-based Recommendations Exploiting Recurrent Neural Networks. In Proceedings of the 25th Conference on User Modeling, Adaptation and Personalization. 202-211. [140] Yosuke Suzuki and Tomonobu Ozaki. 2017. Stacked Denoising Autoencoder-Based Deep Collaborative Filtering Using the Change of Similarity. In WAINA, 498-502. [141] Jiwei Tan, Xiaojun Wan, and Jianguo Xiao. 2016. A Neural Network Approach to Quote Recommendation in Writings. In Proceedings rmation and Knowledge Management. 65–74. of the 25th ACM International on Conference [142] Yong Kiam Tan, Xinxing Xu, and Yong Liu. Improved recurrent neural networks for session-based recommendations. In Recsys. 817-818 17 - 22.2 notes [143] Jiaxi Tang and Ke Wang. Personalized top-n sequential recommendation via convolutional sequence embedding. In WSDM 565-573. Tang and Ke Wang. 2018. Ranking Distillation: Learning Compact Ranking Models With High Performance for Recommender In SIGKDD. 819-821 [145] y, Luu Anh Tuan, and Siu Cheung Hui. 2018. Latent Relational Metric Learning via Memory-based Attention for Collaborative 3 notes ng. In WWW. Yi Tay, Anh Tuan Luu, and Siu Cheung Hui. Multi-Poin -Attention Netv or Recommendation. In SIGKDD. [147] Trieu H Trinh, Andrew M Dai, Thang Luong, and Quoc V Le. Learning longer dependencies in rnns with auxiliary losses. 822-824 arXiv preprint arXiv:1803.00144 (2018). 3 notes: Xuan Tuan and Tu Minh Phuong. 2017. 3D Convolutional Networks for Session-based Recommendation with Content Features. [148] omiej Twardowski. 2016. Modelling Contextual Information in Session-Aware Recommender Systems with Neural Networks. In 825-827 [150] ns. In *Recsys*. 383–386. Moshe Unger, 2015, Latent Context-Aware Recommender 3 notes: Towards latent context-aware recommendation systems. Knowledgene Unger, Ariel Bar, Bracha Shapira, and Lior Rokach. 🔽 Systems 104 (2016), 165-178. [152] gno Uria, Marc-Alexandre Côté, Karol Gregor, Iain Murray, and Hugo Larochelle. <mark>2016. Neural autoregressive distribution</mark>

ation. Journal of Machine Learning Research 17, 205 (2016), 1–37.

[153] Aaron Van den Oord, Sander Dieleman, and Benjamin Schrauwen.

2643-2651.

828-829

2 notes

830-831

2 notes

ACM Computing Surveys, Vol. 1, No. 1, Article 1. Publication date: July 2018.

asi Vartak, Arvind Thiagarajan, Conrado Miranda, Jeshua Bratman, and Hugo Larochelle. <mark>2017. A Meta-Learning Perspective on</mark>

sh Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N Gomez, Lukasz Kaiser, and Illia Polosukhin. 2017.

Start Recommendations for Items. In Advances in Neural Information Processing Systems. 6904–6914.

tion is all you need. In Advances in Neural Information Processing Systems. 5998–6008.

Deep content-based music recommendation. In NIPS.

- [156] Maksims Volkovs, Guangwei Yu, and Tomi Poutanen. 2017. DropoutNet: Addressing Cold Start in Recommender Systems. In Advances in Neural Information Processing Systems. 4957–4966.
- [157] In B. P. Vuurens, Martha Larson, and Arjen P. de Vries. 2016. Exploring Deep Space: Learning Personalized Ranking in a Semantic In Recsys.
- [158] Hao Wang, Xingjian Shi, and Dit-Yan Yeung. Relational Stacked Denoising Autoencoder for Tag Recommendation.. In AAAI. 3052–3058.
- [159] Hao Wang, Naiyan Wang, and Dit-Yan Yeung. Collaborative deep learning for recommender systems. In SIGKDD. 1235–1244.
- Wang, SHI Xingjian, and Dit-Yan Yeung. 2016. Collaborative recurrent autoencoder: Recommend while learning to fill in the
- [161] Hao Wang and Dit-Yan Yeung. Towards Bayesian deep learning: A framework and some existing methods. TKDE 28, 12 (2016), 3395–3408.
- Wang, Lantao Yu, Weinan Zhang, Yu Gong, Yinghui Xu, Benyou Wang, Peng Zhang, and Dell Zhang. 2017. IRGAN: A Minimax for Unifying Generative and Discriminative Information Retrieval Models. (2017).
- [163] Yang, Wei Zhang, Xiaofeng He, and Hongyuan Zha. 2018. Supervised Reinforcement Learning with Recurrent Neural Network for a parameter of the commendation. In SIGKDD. 2447–2456.
- ong Wang, Hongzhi Yin, Zhiting Hu, Defu Lian, Hao Wang, and Zi Huang. 2018. Neural Memory Streaming Recommender or works with Adversarial Training. In SIGKDD.
- [165] ng Wang, Yilin Wang, Jiliang Tang, Kai Shu, Suhas Ranganath, and Huan Liu. 2017. What Your Images Reveal: Exploiting Visual Type Theorem 1997. The Point-of-Interest Recommendation. In WWW.
- [166] g Wang, Xiangnan He, Liqiang Nie, and Tat-Seng Chua. 2017. Item Silk Road: Recommending Items from Information Domains to Users. (2017).
- [167] Xinxi Wang and Ye Wang. Timproving content-based and hybrid music recommendation using deep learning. In MM. 627–636.
- [168] i Wang, Yi Wang, David Hsu, and Ye Wang. 2014. Exploration in interactive personalized music recommendation: a reinforcement approach. *TOMM* 11, 1 (2014), 7.
- [169] ian Wang, Lantao Yu, Kan Ren, Guangyu Tao, Weinan Zhang, Yong Yu, and Jun Wang. 2017. Dynamic Attention Deep Model for Proceedings of the Commendation by Learning Human Editors in Demonstration. In SIGKDD.
- [170] Wei, Jianhua He, Kai Chen, Yi Zhou, and Zuoyin Tang. 2016. Collaborative filtering and deep learning based hybrid recommendation deep learning based hybrid recommendation deep learning based hybrid recommendation.
- [171] Wei, Jianhua He, Kai Chen, Yi Zhou, and Zuoyin Tang. 2017. Collaborative filtering and deep learning based recommendation for cold start items. Expert Systems with Applications 69 (2017), 29–39.
- [172] g Wen, Xiaopeng Li, James She, Soochang Park, and Ming Cheung. 2016. Visual background recommendation for dance paramances using dancer-shared images. 521–527.
- [173] Caihua Wu, Junwei Wang, Juntao Liu, and Wenyu Liu. 2016. Recurrent neural network based recommendation for time heterogeneous feedback. *Knowledge-Based Systems* 109 (2016), 90–103.
- -Yuan Wu, Amr Ahmed, Alex Beutel, and Alexander J Smola. 2016. Joint Training of Ratings and Reviews with Recurrent recommender Networks. (2016).

 [175] Chao Yuan Wu, Amr Ahmed, Alex Beutel, Alexander J Smola, and How Jing.

 [186] Recurrent recommender networks. In WSDM.
- [175] Chao-Yuan Wu, Amr Ahmed, Alex Beutel, Alexander J Smola, and How Jing. Recurrent recommender networks. In WSDM. 495–503.
- Vu, Weichao Ren, Chengchao Yu, Gang Chen, Dongxiang Zhang, and Jingbo Zhu. 2016. Personal recommendation using deep recurrent neural networks in NetEase. In *ICDE*. 1218–1229.

 Wu, Christopher DuBois, Alice X Zheng, and Martin Ester. 2016. Collaborative denoising auto-encoders for top-n recommender
- Systems. In WSDM. 153–162.
- [178] Kiao, Hao Ye, Xiangnan He, Hanwang Zhang, Fei Wu, and Tat-Seng Chua. 2017. Attentional factorization machines: Learning the vigit of feature interactions via attention networks. arXiv preprint arXiv:1708.04617 (2017).
- [179] Ruobing Xie, Zhiyuan Liu, Rui Yan, and Maosong Sun. 2016. Neural Emoji Recommendation in Dialogue Systems. arXiv preprint arXiv:1612.04609 (2016).
- [180] Weizhu Xie, Yuanxin Ouyang, Jingshuai Ouyang, Wenge Rong, and Zhang Xiong. 2016. User Occupation Aware Conditional Restricted Boltzmann Machine Based Recommendation. 454–461
- [181] Caiming Xiong, Victor Zhong, and Richard Socher. Dynamic coattention networks for question answering. arXiv preprint arXiv:1611.01604 (2016).
- [182] ighua Xu, Cheng Chen, Thomas Lukasiewicz, Yishu Miao, and Xiangwu Meng. 2016. Tag-aware personalized recommendation a deep-semantic similarity model with negative sampling. In CIKM. 1921–1924.
- [183] ighua Xu, Thomas Lukasiewicz, Cheng Chen, Yishu Miao, and Xiangwu Meng. 2017. Tag-aware personalized recommendation a hybrid deep model. (2017).

835-836 2 notes:

837-838 2 notes:

839-840 2 notes:

841-842

843-844 2 notes:

845-846

2 notes:

847

fan zi

848-849 2 notes:

850-851

2 notes

852 fan zr

853-854 2 notes:

855

fan zr

- 856-857 2 notes:
- 050,050
- 858-859 2 notes:
- 860-861 2 notes:
- 862-863 2 notes:
- 864-866 3 notes:
- 867-868 2 notes:
- 869-870 2 notes:
- 871-872 2 notes:
- 873-874 2 notes:
- 875-876 2 notes:
- 877-878 2 notes:

- [184] Jian Xue, Xinyu Dai, Jianbing Zhang, Shujian Huang, and Jiajun Chen. 2017. Deep Matrix Factorization Models for Recommender process. In IfCAL 3203–3209.
 - [185] Yang, Lanxiao Bai, Chao Zhang, Quan Yuan, and Jiawei Han. 2017. Bridging Collaborative Filtering and Semi-Supervised Learning:
- [186] Yao, Quan Z Sheng, Anne HH Ngu, and Xue Li. 2016. Things of interest recommendation by leveraging heterogeneous relations internet of things. ACM Transactions on Internet Technology (TOIT) 16, 2 (2016), 9.
- [187] n Yi, Xiaoxuan Shen, Zhaoli Zhang, Jiangbo Shu, and Hai Liu. 2016. Expanded autoencoder recommendation framework and its
- [188] thao Ying, Liang Chen, Yuwen Xiong, and Jian Wu. 2016. Collaborative deep ranking: a hybrid pair-wise recommendation thm with implicit feedback. In *PAKDD*. 555–567.
- [189] ____hao Ying, Fuzhen Zhuang, Fuzheng Zhang, Yanchi Liu, Guandong Xu, Xing Xie, Hui Xiong, and Jian Wu. 2018. Sequential imender System based on Hierarchical Attention Networks. In IJCAI.
- [190] King, Ruining He, Kaifeng Chen, Pong Eksombatchai, William L Hamilton, and Jure Leskovec. 2018. Graph Convolutional Neural vrks for Web-Scale Recommender Systems. arXiv preprint arXiv:1806.01973 (2018).
- [191] hui Yu, Huidi Zhang, Xiangnan He, Xu Chen, Li Xiong, and Zheng Qin. 2018. Aesthetic-based clothing recommendation. In Www. 649–658.
- eng Zhang, Nicholas Jing Yuan, Defu Lian, Xing Xie, and Wei-Ying Ma. 2016. Collaborative knowledge base embedding for normmender systems. In SIGKDD. 353–362.
- [193] hang, Jiawen Wang, Haoran Huang, Xuanjing Huang, and Yeyun Gong. Hashtag Recommendation for Multimodal Microblog Co-Attention Network. In *IJCAI*.
- [194] Shuai Zhang, Yi Tay, Lina Yao, and Aixin Sun. Next Item Recommendation with Self-Attention. arXiv preprint arXiv:1808.06414 (2018).
- [195] i Zhang, Lina Yao, Aixin Sun, Sen Wang, Guodong Long, and Manqing Dong. 2018. NeuRec: On Nonlinear Transformation for Transformation for Arxiv preprint arXiv:1805.03002 (2018).
- [196] i Zhang, Lina Yao, and Xiwei Xu. 2017. AutoSVD++: An Efficient Hybrid Collaborative Filtering Model via Contractive Auto-
- [197] rfeng Zhang, Qingyao Ai, Xu Chen, and W Bruce Croft. 2017. Joint representation learning for top-n recommendation with geneous information sources. In CIKM. 1449–1458.
- [198] gyu Zhao, Long Xia, Liang Zhang, Zhuoye Ding, Dawei Yin, and Jiliang Tang. 2018. Deep Reinforcement Learning for Page-wise mendations. arXiv preprint arXiv:1805.02343 (2018).
- [199] gyu Zhao, Liang Zhang, Zhuoye Ding, Long Xia, Jiliang Tang, and Dawei Yin. 2018. Recommendations with Negative Feedback irwise Deep Reinforcement Learning. arXiv preprint arXiv:1802.06501 (2018).
- [200] jie Zheng, Fuzheng Zhang, Zihan Zheng, Yang Xiang, Nicholas Jing Yuan, Xing Xie, and Zhenhui Li. 2018. DRN: A Deep recement Learning Framework for News Recommendation. In WWW. 167–176.
- [201] theng, Chun-Ta Lu, Lifang He, Sihong Xie, Vahid Noroozi, He Huang, and Philip S Yu. 2018. MARS: Memory Attention-Aware imender System. arXiv preprint arXiv:1805.07037 (2018).
- [202] theng, Vahid Noroozi, and Philip S. Yu. 2017. Joint Deep Modeling of Users and Items Using Reviews for Recommendation. In
- Zheng, Cailiang Liu, Bangsheng Tang, and Hanning Zhou. 2016. Neural Autoregressive Collaborative Filtering for Implicit ack. In *Recsys*.

 [204] Zheng, Cailiang Liu, Bangsheng Tang, and Hanning Zhou. 2016. Neural Autoregressive Collaborative Filtering for Implicit Autoregressive Filtering for Im
- [205] g Zhou, Jinze Bai, Junshuai Song, Xiaofei Liu, Zhengchao Zhao, Xiusi Chen, and Jun Gao. 2017. ATRank: An Attention-Based behavior Modeling Framework for Recommentation. arXiv preprint arXiv:1711.06632 (2017).
- [206] Jiang Zhou, Cathal Gurrin, and Rami Albatal. 2007. Applying visual user interest profiles for recommendation & personalisation.
- [207] Fuzhen Zhuang, Dan Luo, Nicholas Jing Yuan, Xing Xie, and Qing He. 2017. Representation Learning with Pair-wise Constraints for Collaborative Ranking. In WSDM. 567–575.
- [208] Fuzhen Zhuang, Zhiqiang Zhang, Mingda Qian, Chuan Shi, Xing Xie, and Qing He. 2017. Representation learning via Dual-Autoencoder for recommendation. Neural Networks 90 (2017), 83–89.
- [209] Yi Zuo, Jiulin Zeng, Maoguo Gong, and Licheng Jiao. 2016. Tag-aware recommender systems based on deep neural networks. Neurocomputing 204 (2016), 51–60.

11/9/2019 2:16

Deep Learning based Recommender System: A Survey and New Perspectives

Zhang, Shuai; Yao, Lina; Sun, Aixin; Tay, Yi

01	fan zr	Page 1
	21/9/2019 2:08 非常全面详尽的推荐系统领域综述,值得反复阅读 对近几年深度学习在推荐系统领域的发展做了详细的整理和总结,基于CNN,RNN,RBM,A 模型的推荐技术是需要逐一深入了解的方向	uttention等
02	fan zr	Page 1
	10/9/2019 16:21	
03	fan zr	Page 1
	 10/9/2019 16:24 69: Dietmar Jannach, Markus Zanker, Alexander Felfernig, and Gerhard Friedrich. 2010. Recommender systems: an introduction. 121: Francesco Ricci, Lior Rokach, and Bracha Shapira. 2015. Recommender systems: introduction. and challenges. In Recommender systems handbook. 1–34. 	oduction
04	fan zr	Page 1
	11/9/2019 2:16	
05	fan zr	Page 2
	11/9/2019 2:17 根据输入数据类型可以把推荐系统分为三类:协同过滤,基于内容,混合方法	
06	fan zr	Page 2
	11/9/2019 2:16	
07	fan zr	Page 2

08	tan zr	Page 2
	11/9/2019 2:16	
09	fan zr	Page 2
	11/9/2019 2:17	
10	fan zr	Page 2
	11/9/2019 2:21 2016. Deep neural networks for youtube recommendations. In Recsys.	
11	fan zr	Page 2
	11/9/2019 7:19	
12	fan zr	Page 2
	11/9/2019 14:01	
13	fan zr	Page 2
	11/9/2019 13:58 2016. Wide & deep learning for recommender systems. In Recsys 2010. The YouTube Video Recommendation System. In Recsys. The netflix recommender system: Algorithms, business value, and innovation. TMIS 6, 4 (2016),	13
	2017. Embedding-based News Recommendation for Millions of Users. In SIGKDD. [114]	
14	fan zr	Page 2
	11/9/2019 14:02	
15	fan zr	Page 2
	12/9/2019 1:57 2009. A survey of collaborative filtering techniques. Advances	
16	fan zr	Page 2
	12/9/2019 1:58 2002. Hybrid recommender systems: Survey and experiments	-

17	fan zr	Page 2
	12/9/2019 1:59	
	2012. Cross-domain recommender systems: A survey of the state of the art	
18	fan zr	Page 2
	12/9/2019 1:59	
	2017. Cross Domain Recommender Systems: A Systematic Literature Review.	
	•	D 0
19	fan zr	Page 3
	12/9/2019 2:10 2017. Deep Learning Methods on Recommender System: A Survey of State-of-the-art.	
	2017. Deep Learning Methods of Neconfinencer System. A Survey of State-of-the-art.	
	2017. Deep Learning Based Recommendation: A Survey.	
20	fan zr	Page 3
	12/9/2019 2:11	
	2007. Restricted Boltzmann machines for collaborative filtering. In ICML.	
	2013. Deep content-based music recommendation. In NIPS 2015. Collaborative deep learning for recommender systems. In SIGKDD	
	20 To. Conaporative doop loanning for recommender by steme. In Crental	
21	fan zr	Page 3
21		raye 3
	12/9/2019 2:13	
22	fan zr	Page 3
	12/9/2019 3:54	
23	fan zr	Page 3
	12/9/2019 4:00	
24	fan zr	Page 3
	12/9/2019 4:07	
	论文来源:	
	谷歌学术,WebOfScience, NIPS,ICML,ICLR,KDD,WWW,SIGIR,WSDM,RecSys	
25	fan zr	Page 3

12/9/2019 4:00

26	fan zr	Page 3
	12/9/2019 4:01	
27	fan zr	Page 3
	12/9/2019 4:01	
28	fan zr	Page 3
	12/9/2019 4:01	
29	fan zr	Page 3
	12/9/2019 4:01	
30	fan zr	Page 3
	12/9/2019 4:01	
31	fan zr	Page 3
	12/9/2019 4:01	
32	fan zr	Page 3
	12/9/2019 4:01	
33	fan zr	Page 3
	12/9/2019 4:06 本文宗旨: 1. 系统回顾基于深度学习的推荐模型并对当前工作分类 2. 总览当前的最先进模型技术 3. 讨论当前挑战和开放问题,辨明当前趋势和未来发展方向,拓展深度学习推荐系统研究视野	
34	fan zr	Page 3
	12/9/2019 4:02	
35	fan zr	Page 3
	12/9/2019 4:02	
36	fan zr	Page 3
	12/9/2019 4:03	

37	fan zr	Page 3
	12/9/2019 4:09	
38	fan zr	Page 3
	12/9/2019 4:09 第二部分:介绍推荐系统和深度神经网络,并讨论基于深度学习的推荐系统的优缺点,P3 第三部分:提出一个分类框架,并介绍业界最优模型,P7 第四部分:讨论当前的挑战,P25 第五部分:总结论文,P28	
39	fan zr	Page 3
	12/9/2019 4:07	
40	fan zr	Page 3
	12/9/2019 4:07	<u> </u>
41	fan zr	Page 3
	12/9/2019 4:07	
42	fan zr	Page 3
	12/9/2019 4:07	. 0
43	fan zr	Page 3
	12/9/2019 4:12	<u> </u>
44	fan zr	Page 3
	 12/9/2019 4:13 Zhang, S., Yao, L., Sun, A., & Tay, Y. (2017). Deep Learning based Recommender System: and New Perspectives. ACM Computing Surveys, 1(1), 1–35. Retrieved from http://arxiv.org/abs/1707.07435 Zhang, S., Yao, L., Sun, A., & Tay, Y. (2017). Deep Learning based Recommender System: and New Perspectives. ACM Computing Surveys, 1(1), 1–35. Retrieved from 	
	http://arxiv.org/abs/1707.07435	

45	fan zr	Page 3
	12/9/2019 6:07	
	2010. Recommender systems: an introduction.	
46	fan zr	Page 3
	12/9/2019 6:07	5
47	fan zr	Page 4
4)	12/9/2019 6:09	. ago i
48	fan zr	Page 4
	12/9/2019 6:51	. ugu .
49	fan zr	Page 4
	12/9/2019 6:51	. ugu .
50	fan zr	Page 4
	12/9/2019 6:52	
51	fan zr	Page 4
	12/9/2019 7:08	<u> </u>
52	fan zr	Page 4
	12/9/2019 7:11	
53	fan zr	Page 4
	12/9/2019 7:12	
	2014. Deep learning: methods and applications.	
54	fan zr	Page 4
	12/9/2019 7:45	
55	fan zr	Page 4
	12/9/2019 7:53	

56	fan zr	Page 4
	12/9/2019 7:48	
	2012. Marginalized denoising autoencoders for domain adaptation.	
	0040 D	
	2016. Deep Learning. MIT Press.	
57	fan zr	Page 4
	12/9/2019 7:48	
58	fan zr	Page 4
	12/9/2019 7:53	
59	fan zr	Page 4
	12/9/2019 7:49	
60	fan zr	Page 4
	12/9/2019 7:53	
61	fan zr	Page 4
	12/9/2019 7:54	
62	fan zr	Page 4
	12/9/2019 7:54	
63	fan zr	Page 4
	12/9/2019 7:54	
64	fan zr	Page 4
	12/9/2019 7:54	
65	fan zr	Page 4
	12/9/2019 7:54	

66	fan zr	Page 4
	12/9/2019 7:55	
	2011. The neural autoregressive distribution estimator.	
	2016. Neural autoregressive distribution estimation.	
67	fan zr	Page 4
	12/9/2019 7:55	<u> </u>
68	fan zr	Page 4
	12/9/2019 7:56	
	2014. Generative adversarial nets. In NIPS. 2672–2680.	
69	fan zr	Page 4
	12/9/2019 7:56	
70	fan zr	Page 4
	12/9/2019 7:57	<u> </u>
71	fan zr	Page 4
	12/9/2019 7:57	
72	fan zr	Page 4
	12/9/2019 7:57	
73	fan zr	Page 4
	12/9/2019 7:57	- 0
74	fan zr	Page 4
	12/9/2019 7:58 注意力机制在图像和nlp领域日趋普遍,并且也开始在推荐领域崭露	₹头角

75	fan zr	Page 5
	12/9/2019 7:59	
	2015. Human-level control through deep reinforcement learning. Nature	
76	fan zr	Page 5
	12/9/2019 7:59	
77	fan zr	Page 5
	12/9/2019 8:01	
78	fan zr	Page 5
	12/9/2019 8:16	
79	fan zr	Page 5
	12/9/2019 8:18	
	2016. Deep Learning. MIT Press.	
80	fan zr	Page 5
	13/9/2019 3:39 为什么推荐系统要引入深度神经网络? 1. 深度神经网络结构是端到端的微分,根据输入提供归纳偏向 2. 会话或点击日志的序列结构非常适合循环或卷积网络的归纳偏向 3.多层神经网络由一个个的微分函数组成并可以端到端训练,这一点尤其适合基于内容的推荐 4. 神经网络如CNN,RNN对于多元数据处理非常适合	
81	fan zr	Page 5
	12/9/2019 8:20	
82	fan zr	Page 5
	12/9/2019 8:33	
83	fan zr	Page 5
	12/9/2019 8:33	

84	fan zr	Page 5
	12/9/2019 8:33	
35	fan zr	Page 5
	12/9/2019 8:34	
6	fan zr	Page 5
	12/9/2019 8:35	
	2015. Session-based recommendations with recurrent neural networks.	
	2018. Personalized top-n sequential recommendation via convolutional sequence embeddin WSDM.	ıg. In
	2017. Recurrent recommender networks. In WSDM.	
7	fan zr	Page 5
	13/9/2019 3:32	
3	fan zr	Page 5
	13/9/2019 3:33	
9	fan zr	Page 5
	13/9/2019 3:34	
	2017. Joint Deep Modeling of Users and Items Using Reviews for Recommendation. In WSDM.	
	2016. Hashtag Recommendation Using Attention-Based Convolutional Neural Network In I	JCAI.
0	fan zr	Page 5
	13/9/2019 3:34	
_		
1)	fan zr	Page 5
	13/9/2019 3:34	

92	fan zr	Page 5
	13/9/2019 3:35	
93	fan zr	Page 5
	13/9/2019 3:37	<u> </u>
94	fan zr	Page 5
	13/9/2019 3:38	
95	fan zr	Page 5
	13/9/2019 3:38	
	2017. Joint representation learning for top-n recomm heterogeneous information sources. In CIKM.	endation with
96	fan zr	Page 5
	13/9/2019 4:04 针对只有交互的场景,如矩阵补全或协同排序问题,混合	高度复杂又有海量训练实例,深度神经网络非常适 -
97	fan zr	Page 5
	13/9/2019 4:04	
	2017. Neural collaborative filtering. In WWW.	
98	fan zr	Page 5
	13/9/2019 4:02	
99	fan zr	Page 5
	13/9/2019 4:05	
	2018. Latent Relational Metric Learning via Memory-	pased Attention for Collaborative

Ranking. In WWW.

尽管神经网络模型表现的更好,在只有交互数据的场景下,当使用基于动量的梯度下降训练时,标准机 器学习模型如BPR,MF和CML也表现的相当好了

当然也可以认为这些模型是神经网络结构的,因为它们也利用了深度学习的优势如Adam,Dropout或Bat ch Normalization

100	fan zr	Page 5
	13/9/2019 4:05	
101	fan zr	Page 5
	13/9/2019 4:09	<u> </u>
	2018. NeuRec: On Nonlinear Transformation for Personalized Ranking.	
102	fan zr	Page 6
	13/9/2019 4:11	
	2017. Neural Factorization Machines for Sparse Predictive Analytics.	
103	fan zr	Page 6
	13/9/2019 4:10	
104	fan zr	Page 6
	13/9/2019 4:12 深度学习的优势: 1. 非线性转换:矩阵分解,因子分解机,稀疏线性模型,本质都是线性,比较简化,且限制能力,而深度神经网络可以以任意精度近似任意连续函数 2. 表示学习:从输入数据中挖掘隐含的有效因子和有用的表示 3. 序列建模:RNN和CNN都是序列建模的利器,对于用户行为的短时动态变化和物品演化 4. 灵活性	
105	fan zr	Page 6
	13/9/2019 4:17	
106	fan zr	Page 6
	13/9/2019 4:17	
107	fan zr	Page 6
	13/9/2019 4:17	

108	fan zr	Page 6
	13/9/2019 4:17	
109	fan zr	Page 6
	13/9/2019 4:18	
	10/0/2010 4.10	
	2017. Neural Factorization Machines for Sparse Predictive Analytics.	
110	fan zr	Page 6
	13/9/2019 4:17	
111	fan zr	Page 6
	13/9/2019 4:19	
112	fan zr	Page 6
	13/9/2019 4:20	
	1991. Approximation capabilities of multilayer feedforward networks. Neural networks1989. Multilayer feedforward networks are universal approximators.	
		D 0
113	fan zr	Page 6
	13/9/2019 4:20	
114	fan zr	Page 6
	13/9/2019 4:28	
115	fan zr	Page 6
	13/9/2019 6:08	
116	fan zr	Page 6
	13/9/2019 6:08	

117	fan zr	Page 6
	13/9/2019 6:10 使用深度神经网络进行表示学习有两个优势: 1. 减少手工特征工程 2. 推荐模型能够处理多种信息形式,如文本,图像,音频和视频	
	2. 证存快至比少是在少年后态形式,如天平,图像,自然相比频	
118	fan zr	Page 6
	13/9/2019 6:09	
119	fan zr	Page 6
	13/9/2019 6:09	
120	fan zr	Page 6
	13/9/2019 6:12	
121	fan zr	Page 6
	13/9/2019 6:12	
122	fan zr	Page 6
	13/9/2019 6:12	
123	fan zr	Page 6
	13/9/2019 6:12	
124	fan zr	Page 6
	13/9/2019 6:13	
125	fan zr	Page 6
	13/9/2019 6:15	
126	fan zr	Page 7
	13/9/2019 6:15	

	13/9/2019 6:16 推荐系统使用深度学习可能带来的弊端:	
	1. 可解释性	
	 数据量级要求 超参数调试,不仅深度学习需要,机器学习也需要 	
	3.	
128	fan zr	Page 7
	13/9/2019 6:18	
129	fan zr	Page 7
	13/9/2019 6:19	
130	fan zr	Page 7
	13/9/2019 6:20	
	2017. Interpretable convolutional neural networks with dual local and global attention for review rating prediction. In Recsys.	
	2018. Multi-Pointer Co-Attention Networks for Recommendation. In SIGKDD. 2017. Attentional factorization machines: Learning the	
	2018. Multi-Pointer Co-Attention Networks for Recommendation. In SIGKDD.2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks.	
131	2017. Attentional factorization machines: Learning the	Page 7
131	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks.	Page 7
131	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks.	Page 7
	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks.	Page 7 Page 7
	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks. fan zr 13/9/2019 6:22	
	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks. fan zr 13/9/2019 6:22 fan zr	
	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks. fan zr 13/9/2019 6:22 fan zr 13/9/2019 6:23	
132	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks. fan zr 13/9/2019 6:22 fan zr 13/9/2019 6:23	Page 7
132	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks. fan zr 13/9/2019 6:22 fan zr 13/9/2019 6:23	Page 7
132	2017. Attentional factorization machines: Learning the weight of feature interactions via attention networks. fan zr 13/9/2019 6:22 fan zr 13/9/2019 6:23	Page 7

127 fan zr

Page 7

	2018. Latent Relational Metric Learning via Memory-based Attention for Collaborative Ranking. In WWW.	
	2017. Collaborative metric learning. WWW	
136	fan zr Page	e 7
	13/9/2019 6:26 推荐领域的深度学习模型:业界最优	
137	fan zr Page	e 7
	13/9/2019 6:26	
138	fan zr Page	e 7
	14/9/2019 1:17	
139	fan zr Page	e 7
	14/9/2019 1:19 深度学习推荐模型的分类: 1. 具有神经构建模块的推荐,根据融合的模型不同,分为八类,MLP(适合挖掘用户和物品间的非线性关系),AE,CNNs(提取输入数据的局部和全局表示),RNNs(挖掘时序变化和序列演化),RBM,ADE,AM,AN和DRL 2. 深度混合模型	
140	fan zr Page	բ 7
	14/9/2019 1:18	
141	fan zr Page	e 7
	14/9/2019 1:19	
142	fan zr Page	e 7
	14/9/2019 1:20	

135 fan zr

13/9/2019 6:24

Page 7

143 fan zr Page 7

14/9/2019 1:20

144 fan zr Page 7

14/9/2019 1:20

145 fan zr Page 8

14/9/2019 1:24

基于MLP的推荐模型:

2

2017. Examples-Rules Guided Deep Neural Network for Makeup Recommendation. In AAAI.

13:

2017. Locally Connected Deep Learning Framework for

Industrial-scale Recommender Systems. In WWW.

20:

2016. Wide & deep learning for recommender systems. In Recsys.

27:

2016. Deep neural networks for youtube recommendations. In Recsys.

38 :

2017. Neural Citation Network for Context-Aware Citation Recommendation.

47:

2017. DeepFM: A Factorization-Machine based Neural Network for CTR Prediction. In IJCAI. 2782–2788.

53:

2017. Neural collaborative filtering. In WWW.

54:

2017. Neural Factorization Machines for Sparse Predictive Analytics.

66:

2015. A Neural Probabilistic Model for Context Based Citation

Recommendation. In AAAI.

92:

2017. CCCFNet: A Content-Boosted Collaborative Filtering Neural

Network for Cross Domain Recommender Systems. In WWW.

95:

2015. Content-Aware Collaborative Music Recommendation Using Pre-trained Neural Networks.. In ISMIR.

157:

2016. Exploring Deep Space: Learning Personalized Ranking in a Semantic

Space. In Recsys.

166:

2017. Item Silk Road: Recommending Items from Information Domains to

Social Users. (2017).

185:

2017. Bridging Collaborative Filtering and Semi-Supervised Learning:

A Neural Approach for POI Recommendation. In SIGKDD.

12:

2017. Location-Aware Personalized News Recommendation

With Deep Semantic Analysis. IEEE

39:

2015. A multi-view deep learning approach for cross domain user modeling in recommendation systems. In WWW.

93:

2018. xDeepFM: Combining Explicit

and Implicit Feature Interactions for Recommender Systems.

112:

2018. Neural Personalized Ranking for Image Recommendation.

134

146 fan zr Page 8

14/9/2019 1:53

基于CNN的推荐模型

25 :

2017. A hybrid recommendation system considering visual information for predicting favorite restaurants.

WWWJ (2017),

49:

2016. Ups and downs: Modeling the visual evolution of fashion trends with one-class collaborative filtering. In WWW.

50:

2016. VBPR: Visual Bayesian Personalized Ranking from Implicit Feedback. In AAAI.

75 :

2016. Convolutional matrix factorization for document

context-aware recommendation. In Recsys.

76:

2017. Deep Hybrid Recommender Systems via Exploiting Document

Context and Statistics of Items. Information Sciences (2017).

98:

2017. DeepStyle: Learning User Preferences for Visual Recommendation.

105:

2015. Image-based recommendations on styles and

substitutes. In SIGIR.

127:

2017. Representation Learning of Users and Items for Review Rating Prediction

Using Attention-based Convolutional Neural Network. In MLRec.

130:

2016. Automatic Recommendation Technology for Learning

Resources with Convolutional Neural Network. In International Symposium on Educational Technology.

153:

2013. Deep content-based music recommendation. In NIPS.

165:

2017. What Your Images Reveal: Exploiting Visual

Contents for Point-of-Interest Recommendation. In WWW.

172 .

2016. Visual background recommendation for dance

performances using dancer-shared images.

202:

2017. Joint Deep Modeling of Users and Items Using Reviews for Recommendation. In WSDM.

206:

2016. Applying visual user interest profiles for recommendation & personalisation.

6:

2017. Graph convolutional matrix completion.

44:

2016. Hashtag Recommendation Using Attention-Based Convolutional Neural Network.. In IJCAI.

51:

2018. Outer Product-based Neural Collaborative

Filtering.

83:

2018. Collaborative Deep Metric Learning for

Video Understanding, (2018).

147	fan zr	Page 8
	14/9/2019 1:20	
148	fan zr	Page 8
	14/9/2019 1:20	
149	fan zr	Page 8
	14/9/2019 1:20	
150	fan zr	Page 8
	14/9/2019 2:21	
151	fan zr	Page 8
	14/9/2019 2:22	
152	fan zr	Page 8
	14/9/2019 2:22	
153	fan zr	Page 8
	14/9/2019 2:23	
	131 :	
	2014. Collaborative filtering beyond the user-item matrix: A survey of the state of the art and future challenges. ACMComputing	
154	fan zr	Page 9
	14/9/2019 2:44	
	多层感知机模型是大量高级模型的基础并被广泛应用于很多领域	
155	fan zr	Page 9
	14/9/2019 16:35	
156	fan zr	Page 9
	14/9/2019 16:35	

157	fan zr	Page 9
	14/9/2019 16:39	
	37 :	
	2015. Neural network matrix factorization.	
	53:	
	2017. Neural collaborative filtering. In WWW.	
158	fan zr	Page 9
	14/9/2019 16:38	
159	fan zr	Page 9
	14/9/2019 16:39	
160	fan zr	Page 9
	14/9/2019 16:39	
161	fan zr	Page 9
	14/9/2019 17:11	
	,	
162	fan zr	Page 9
102		1 age 3
	14/9/2019 17:11	
163	fan zr	Page 9
	14/9/2019 17:11	
164	fan zr	Page 10
	14/9/2019 17:12	
165	fan zr	Page 10
	14/9/2019 17:14	
	如何进行负采样,需调研一下	
166	fan zr	Page 10
	14/9/2019 17:13	

167	fan zr	Page 10
	15/9/2019 14:28	
	92:	
	2017. CCCFNet: A Content-Boosted Collaborative Filtering Neural	
	Network for Cross Domain Recommender Systems. In WWW.	
	166:	
	2017. Item Silk Road: Recommending Items from Information Domains to	
	Social Users. (2017).	
168	fan zr	Page 10
	15/9/2019 14:28	
	112:	
	2018. Neural Personalized Ranking for Image Recommendation.	
	134:	
	2018. Neural Collaborative Ranking.	
169	fan zr	Page 10
	15/9/2019 14:29	
	184:	
	2017. Deep Matrix Factorization Models for Recommender	
	Systems In IJCAI.	
	195:	
	2018. NeuRec: On Nonlinear Transformation for	
	Personalized Ranking.	
170	fan zr	Page 10
170		1 490 10
	15/9/2019 14:29	
171	fan zr	Page 10
		1 490 10
	15/9/2019 14:30	
172	fan zr	Page 10
	15/9/2019 14:31	
173	fan zr	Page 10
	15/9/2019 14:31	
	47:	
	2017. DeepFM: A Factorization-Machine based Neural Network	
	119:	
	2010. Factorization Machines. In 2010 IEEE International Conference	

174	fan zr	Page 10
	15/9/2019 14:53	
175	fan zr	Page 10
	15/9/2019 14:57	9
(170)	for an	Dana 40
176	fan zr	Page 10
	15/9/2019 14:58	
177	fan zr	Page 10
	15/9/2019 14:58	
	93: 2018. xDeepFM: Combining Explicit	
	and Implicit Feature Interactions for Recommender Systems.	
	54:	
	2017. Neural Factorization Machines for Sparse Predictive Analytics.	
178	fan zr	Page 10
	15/9/2019 14:59	
179	fan zr	Page 10
	15/9/2019 14:59	
180	fan zr	Page 11
	15/9/2019 15:00	
	兼具记忆性和泛化性	
181	fan zr	Page 11
	15/9/2019 15:00	
182	fan zr	Page 11
	15/9/2019 15:00	
183	fan zr	Page 11
	15/9/2019 15:02	

184	fan zr	Page 11
	15/9/2019 15:02	
185	fan zr	Page 11
	15/9/2019 15:02	<u> </u>
	10/0/2010 10.02	
186	fan zr	Page 11
	15/9/2019 15:03	
187	fan zr	Page 11
	15/9/2019 15:04	
188	fan zr	Page 11
	15/9/2019 15:04	
189	fan zr	Page 11
	15/9/2019 23:40	
	13:	
	2017. Locally Connected Deep Learning Framework for Industrial-scale Recommender Systems. In WWW.	
190	fan zr	Page 11
	15/9/2019 23:40	
191	fan zr	Page 11
	15/9/2019 23:41	
192	fan zr	Page 11
	15/9/2019 23:41	
	27:	
	2016. Deep neural networks for youtube recommendations. In Recsys.	
193	fan zr	Page 11
133	IGIT 21	i age i i

15/9/2019 23:43

194	tan zr	Page 11
	15/9/2019 23:44	
	2:	
	2017. Examples-Rules Guided Deep Neural Network for Makeup	
	Recommendation. In AAAI.	
195	fan zr	Page 11
193)		1 age 11
	17/9/2019 1:44	
196	fan zr	Page 11
	17/9/2019 1:44	
197	fan zr	Page 11
	17/9/2019 1:44	
	60:	
	2017. Collaborative metric learning.	
198	fan zr	Page 11
	17/9/2019 1:45	
199	fan zr	Page 11
	17/9/2019 1:45	
200	fan zr	Page 11
200)	17/9/2019 1:46	1 490 11
	65:	
	2013. Learning deep structured semantic models for	
	web search using clickthrough data. In CIKM.	
	39:	
	2015. A multi-view deep learning approach for cross domain user modeling in	
	recommendation systems. In WWW.	
	182:	
	2016. Tag-aware personalized recommendation using a deep-semantic similarity model with negative sampling. In CIKM.	
	using a deep-semantic similarity model with negative sampling. In Ontivi.	

Page 11

201 fan zr

202	fan zr	Page 11
	17/9/2019 3:23	
203	fan zr	Page 12
	17/9/2019 3:24 182: 2016. Tag-aware personalized recommendation using a deep-semantic similarity model with negative sampling. In CIKM.	
204	fan zr	Page 12
	17/9/2019 3:24	
205	fan zr	Page 12
	17/9/2019 3:25	
206	fan zr	Page 12
	17/9/2019 3:25	
207	fan zr	Page 12
	17/9/2019 3:26	
208	fan zr	Page 12
	17/9/2019 3:26	
209	fan zr	Page 12
	17/9/2019 3:27 183: 2017. Tag-aware personalized recommendation	
	using a hybrid deep model. (2017).	
210	fan zr	Page 12
	17/9/2019 3:28	
211	fan zr	Page 12
	17/9/2019 3:28	

212	fan zr	Page 12
	17/9/2019 3:29	
213	fan zr	Page 12
	17/9/2019 3:30	
214	fan zr	Page 12
	17/9/2019 3:30	
215	fan zr	Page 12
	17/9/2019 3:30	
216	fan zr	Page 12
	17/9/2019 3:31	
217	fan zr	Page 12
	17/9/2019 3:31	
218	fan zr	Page 12
	17/9/2019 3:31 125: 2015. Autorec: Autoencoders meet collaborative filtering. In WWW.	
219	fan zr	Page 12
	17/9/2019 3:33	
220	fan zr	Page 13
	17/9/2019 3:33	
221	fan zr	Page 13
	17/9/2019 3:43	
222	fan zr	Page 13
	17/9/2019 3:46	

223	fan zr	Page 13
	17/9/2019 3:46	
224	fan zr	Page 13
	17/9/2019 3:46	
225	fan zr	Page 13
	17/9/2019 3:47	
226	fan zr	Page 13
	17/9/2019 3:47	
227	fan zr	Page 13
	17/9/2019 6:11 136:	
	2016. Hybrid Recommender System based on Autoencoders.137:2015. Collaborative Filtering with Stacked Denoising AutoEncoders and Sparse Inputs. In NIP	S
228	fan zr	Page 13
	17/9/2019 6:12	
229	fan zr	Page 13
	17/9/2019 6:12	
230	fan zr	Page 13
	17/9/2019 6:13	
231	fan zr	Page 13
	17/9/2019 6:13	
232	fan zr	Page 13
	17/9/2019 6:13	
233	fan zr	Page 13
	17/9/2019 6:14	

234	fan zr	Page 14
	17/9/2019 6:14	
235	fan zr	Page 14
	17/9/2019 6:15	
236	fan zr	Page 14
	17/9/2019 6:14 177: 2016. Collaborative denoising auto-encoders for top-n recommender systems. In WSDM.	
237	fan zr	Page 14
	17/9/2019 6:15	<u> </u>
238	fan zr	Page 14
	17/9/2019 6:16	
239	fan zr	Page 14
	17/9/2019 6:16	
240	fan zr	Page 14
	17/9/2019 6:26	
241	fan zr	Page 14
	17/9/2019 6:26	
242	fan zr	Page 14
	17/9/2019 6:26	
243	fan zr	Page 14
	17/9/2019 6:27	
244	fan zr	Page 14
	17/9/2019 6:27	

245	fan zr	Page 14
	17/9/2019 6:27	
246	fan zr	Page 14
	17/9/2019 6:27	
247	fan zr	Page 14
241	17/9/2019 6:28	1 age 14
	94 :	
	2018. Variational Autoencoders for Collaborative Filtering.	
248	fan zr	Page 14
2.0)	17/9/2019 7:17	· ago · ·
	17/9/2019 7.17	
249	fan zr	Page 14
	17/9/2019 7:18	
250	fan zr	Page 14
	17/9/2019 7:18	
251	fan zr	Page 14
	17/9/2019 7:18	
	17/6/2010 7:10	
		5 44
252	fan zr	Page 14
	17/9/2019 7:18 114 :	
	2014. Autoencoder-based collaborative filtering.	
253	fan zr	Page 14
233		1 age 14
	17/9/2019 8:17	
254	fan zr	Page 14
	17/9/2019 8:18	
255	fan zr	Page 14
	17/9/2019 8:18	

256	fan zr	Page 14
	17/9/2019 8:18	
257	fan zr	Page 14
	17/9/2019 8:18	
258	fan zr	Page 14
	17/9/2019 8:19	
259	fan zr	Page 14
	17/9/2019 8:19	
260	fan zr	Page 14
	17/9/2019 8:20	
261	fan zr	Page 14
	159 :2015. Collaborative deep learning for recommender systems. In SIGKDD.	
262	fan zr	Page 14
	17/9/2019 8:21	
	161 :2016. Towards Bayesian deep learning: A framework and some existing methods.	
263	fan zr	Page 14
	17/9/2019 8:20	
264	fan zr	Page 14
	17/9/2019 8:21	
265	fan zr	Page 14
	17/9/2019 8:21	
266	fan zr	Page 14

267	fan zr	Page 14
	17/9/2019 8:22	
268	fan zr	Page 15
	17/9/2019 9:08	
269	fan zr	Page 15
	17/9/2019 9:09	
270	fan zr	Page 15
2.0	17/9/2019 9:09	1 490 10
	63:	
	2008. Collaborative Filtering for Implicit Feedback Datasets. 161:	
	2016. Towards Bayesian deep learning: A framework and some existing methods.	
271	fan zr	Page 15
	17/9/2019 9:10	
272	fan zr	Page 15
	17/9/2019 9:10	
	158:2015. Relational Stacked Denoising Autoencoder for Tag Recommendation	
	2013. Relational Stacked Denoising Autoencoder for Tag Recommendation	
273	fan zr	Page 15
213	17/9/2019 9:10	1 age 13
	177672010 0.10	
274	fan zr	Page 15
	17/9/2019 9:10	- 0 - 1
275	fan zr	Page 15
	17/9/2019 9:11	
	89:	
	2017. Collaborative Variational Autoencoder for Recommender Systems. In SIGKDD.	
070	fon ar	Dogo 45
276	fan zr	Page 15

17/9/2019 9:12

277	fan zr	Page 15
	17/9/2019 9:12	
278	fan zr	Page 15
	17/9/2019 9:12	
279	fan zr	Page 15
	17/9/2019 9:12 188: 2016. Collaborative deep ranking: a hybrid pair-wise recommendation algorithm with implicit feedback. In PAKDD.	
280	fan zr	Page 15
	17/9/2019 9:26	-
281	fan zr	Page 15
	17/9/2019 9:26	
	120: 2009. BPR: Bayesian personalized ranking from implicit feedback. 177:	
	2016. Collaborative denoising auto-encoders for top-n recommender systems. In WSDM. 188:	
	2016. Collaborative deep ranking: a hybrid pair-wise recommendation algorithm with implicit feedback. In PAKDD.	
282	fan zr	Page 15
	17/9/2019 9:27	
283	fan zr	Page 15
	17/9/2019 9:28	
284	fan zr	Page 15
	17/9/2019 9:29	
285	fan zr	Page 15
	17/9/2019 9:29	-

286	fan zr	Page 15
	17/9/2019 9:29	
	88:	
	2015. Deep collaborative filtering via marginalized denoising auto-encoder.	
287	fan zr	Page 15
	17/9/2019 9:30	
	153:	
	2013. Deep content-based music recommendation. In NIPS.159:	
	2015. Collaborative deep learning for recommender systems. In SIGKDD.	
	167:	
	2014. Improving content-based and hybrid music recommendation using deep learning.	
288	fan zr	Page 15
200		1 490 10
	17/9/2019 9:32	
289	fan zr	Page 15
	17/9/2019 9:32	
290	fan zr	Page 15
230		1 490 10
	17/9/2019 9:32	
291	fan zr	Page 15
	17/9/2019 9:32	
292	fan zr	Page 15
232	17/9/2019 9:40	1 ago 10
	15:	
	2012. Marginalized denoising autoencoders for domain adaptation.	
293	fan zr	Page 16
	17/9/2019 9:41	
204	fan zr	Dogo 16
294		Page 16
	17/9/2019 9:41	

295	fan zr	Page 16
	17/9/2019 11:53	
296	fan zr	Page 16
	17/9/2019 11:56	
297	fan zr	Page 16
	17/9/2019 11:53	
	196:	
	2017. AutoSVD++: An Efficient Hybrid Collaborative Filtering Model via Contractive Auto-	encoders.
	122:	
	2011. Contractive auto-encoders: Explicit invariance during feature extraction. In ICML.	
	79:	
	2008. Factorization meets the neighborhood: a multifaceted collaborative filtering model.	In SIGKDD.
298	fan zr	Page 16
	17/9/2019 11:56	
	17/0/2010 11:00	
299	fan zr	Page 16
	17/9/2019 11:56	
300	fan zr	Page 16
	17/9/2019 11:56	
		D 40
301	fan zr	Page 16
	17/9/2019 11:56	
302	fan zr	Page 16
	17/9/2019 11:56	

	for cold start problem. IEEE, 171: 2017. Collaborative filtering and deep learning based recommendation system for cold start items. 80: 2010. Collaborative filtering with temporal dynamics.	
304	fan zr	Page 16
	17/9/2019 11:58	
305	fan zr	Page 16
	17/9/2019 11:58	
306	fan zr	Page 16
	17/9/2019 11:59	
307	fan zr	Page 16
	17/9/2019 11:59	
308	fan zr	Page 16
	17/9/2019 11:59	
309	fan zr	Page 16
	17/9/2019 11:59	
310	fan zr	Page 16
	17/9/2019 13:38	
311	fan zr	Page 16
	17/9/2019 13:38	

2016. Collaborative filtering and deep learning based hybrid recommendation

303 fan zr

170:

17/9/2019 11:56

Page 16

(312) fan zr Page 16

17/9/2019 12:02

165:

2017. What Your Images Reveal: Exploiting Visual

Contents for Point-of-Interest Recommendation. In WWW.

25:

2017. A hybrid recommendation system considering visual information for predicting favorite restaurants.

WWWJ (2017),

50:

2016. VBPR: Visual Bayesian Personalized Ranking from Implicit Feedback. In AAAI.

49:

2016. Ups and downs: Modeling the visual evolution of fashion trends with one-class collaborative filtering. In WWW.

191:

2018. Aesthetic-based clothing recommendation. In

WWW.

110:

2017. Personalized Deep Learning

for Tag Recommendation.

84:

2016. Comparative Deep Learning of Hybrid Representations for

Image Recommendations.

118:

2016. ConTagNet: exploiting user context for image tag recommendation. In Proceedings of the 2016 ACMon

313 fan zr Page 16

17/9/2019 13:39

314) fan zr Page 16

17/9/2019 13:39

315 fan zr Page 16

17/9/2019 13:40

(316) fan zr Page 16

17/9/2019 13:40

(317) fan zr Page 16

17/9/2019 13:41

318	fan zr	Page 16
	17/9/2019 13:41	
319	fan zr	Page 16
	17/9/2019 13:47	
320	fan zr	Page 16
	17/9/2019 13:47	
321	fan zr	Page 16
	17/9/2019 13:48	
	17/3/2013 13.40	
222	fan zr	Dogo 16
322		Page 16
	17/9/2019 13:48	
323	fan zr	Page 16
	17/9/2019 13:49	
324	fan zr	Page 16
	17/9/2019 13:49	
325	fan zr	Page 16
	17/9/2019 12:00	
326	fan zr	Page 16
020	17/9/2019 13:51	. ago io
	17/0/2010 10:01	
007	for an	Dogo 16
327	fan zr	Page 16
	17/9/2019 13:52	
328	fan zr	Page 16
	17/9/2019 13:52	
329	fan zr	Page 16
	17/9/2019 13:52	

	17/9/2019 13:51 202:
	2017. Joint Deep Modeling of Users and Items Using Reviews for Recommendation. In
	WSDM.
	11:
	2017. Transnets: Learning to transform for recommendation. In Recsys. 130:
	2016. Automatic Recommendation Technology for Learning
	Resources with Convolutional Neural Network. In International Symposium on Educational Technology.
	153:
	2013. Deep content-based music recommendation. In NIPS.
	75: 2016. Convolutional matrix factorization for document
	context-aware recommendation. In Recsys.
	148:
	2017. 3D Convolutional Networks for Session-based Recommendation with Content Features.
	In Recsys.
331	fan zr Page 17
	17/9/2019 13:53
222	fan zr Page 17
332	<u> </u>
	17/9/2019 13:53
333	fan zr Page 17
	17/9/2019 13:56
334	fan zr Page 17
	17/9/2019 13:57
335	fan zr Page 17
	17/9/2019 14:01
336	fan zr Page 17
	17/9/2019 14:02

(330) fan zr

337 fan zr

17/9/2019 14:02

Page 17

Page 17

338	fan zr	Page 17
	17/9/2019 12:00	
339	fan zr	Page 17
	17/9/2019 14:03	
	153:	
	2013. Deep content-based music recommendation. In NIPS.	
	83:	
	2018. Collaborative Deep Metric Learning for Video Understanding. (2018).	
	vidos enderstanding. (2010).	
340	fan zr	Page 17
	17/9/2019 14:15	
341	fan zr	Page 17
	17/9/2019 14:16	
	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
342	fan zr	Page 17
	17/9/2019 14:16	
343	fan zr	Page 17
	18/9/2019 1:23	
		D 47
344	fan zr	Page 17
	18/9/2019 1:24	
	51: 2018. Outer Product-based Neural Collaborative	
	Filtering.	
	143:	
	2018. Personalized top-n sequential recommendation via convolutional sequence embedding.	In
	WSDM.	
345	fan zr	Page 17
	18/9/2019 1:27	
		.
346	fan zr	Page 17
	18/9/2019 1:27	

347	fan zr	Page 17
	18/9/2019 1:27	
348	fan zr	Page 17
	18/9/2019 1:27	
349	fan zr	Page 17
	18/9/2019 1:28	
350	fan zr	Page 17
	18/9/2019 1:28	
351	fan zr	Page 17
	18/9/2019 1:29	
352	fan zr	Page 17
	18/9/2019 1:29	
353	fan zr	Page 17
	18/9/2019 1:29	
354	fan zr	Page 17
	18/9/2019 1:29 77 :	<u> </u>
	2016. Semi-supervised classification with graph convolutional networks. 6:	
	2017. Graph convolutional matrix completion. 190:	
	2018. Graph Convolutional Neural Networks for Web-Scale Recommender Systems.	
355	fan zr	Page 17
	18/9/2019 1:36	
356	fan zr	Page 17

18/9/2019 1:37

357	fan zr	Page 17
	18/9/2019 1:39	
358	fan zr	Page 17
	18/9/2019 1:40	
359	fan zr	Page 17
	18/9/2019 1:40	
360	fan zr	Page 18
	18/9/2019 1:41	
361	fan zr	Page 18
	18/9/2019 1:41	
362	fan zr	Page 18
	18/9/2019 1:41 56: 2015. Session-based recommendations with recurrent neural networks. 142: 2016. Improved recurrent neural networks for session-based recommendations. In Recsys. 176: 2016. Personal recommendation using deep recurrent neural networks in NetEase. In ICDE.	
363	fan zr	Page 18
000)	18/9/2019 1:42	1 490 10
364	fan zr	Page 18
	18/9/2019 1:49	
365	fan zr	Page 18
	18/9/2019 1:50	
366	fan zr	Page 18
	18/9/2019 1:50	

367	fan zr	Page 18
	18/9/2019 1:51	
368	fan zr	Page 18
	18/9/2019 1:52	
369	fan zr	Page 18
	18/9/2019 1:53	
370	fan zr	Page 18
	18/9/2019 1:53	
371	fan zr	Page 18
	18/9/2019 1:53	
372	fan zr	Page 18
	18/9/2019 1:53	
373	fan zr	Page 18
	18/9/2019 1:54 55: 2017. Recurrent neural networks with top-k gains for session-based recommendations. 56: 2015. Session-based recommendations with recurrent neural networks.	
374	fan zr	Page 18
	18/9/2019 1:54	
375	fan zr	Page 18
	18/9/2019 1:55	
376	fan zr	Page 18
	18/9/2019 1:55	

377	fan zr	Page 18
	18/9/2019 1:59	
378	fan zr	Page 18
	18/9/2019 1:59	
379	fan zr	Page 18
	18/9/2019 6:28	
380	fan zr	Page 18
	18/9/2019 6:28	
381	fan zr	Page 18
	176: 2016. Personal recommendation using deep recurrent neural networks in NetEase. In ICDE. 117: 2017. Personalizing session-based recommendations with hierarchical recurrent neural networks. In Recsys.	
382	fan zr	Page 18
	18/9/2019 6:29	
383	fan zr	Page 18
	18/9/2019 6:29	
384	fan zr	Page 18
	18/9/2019 6:30 57: 2016. Parallel recurrent neural network architectures for feature-rich session-based recommendations. In Recsys. 132: 2017. Contextual Sequence Modeling for Recommendation with Recurrent Neural Networks.	
385	fan zr	Page 18

386	fan zr	Page 18
	18/9/2019 6:36	
387) fan zr	Page 18
001	18/9/2019 6:36	T ago to
	10,0,2010 0.00	
388	fan zr	Page 18
	18/9/2019 6:36	
389	fan zr	Page 18
	18/9/2019 6:30	
390	fan zr	Page 18
	18/9/2019 6:36	
391	fan zr	Page 18
	18/9/2019 6:38	
392	fan zr	Page 18
	18/9/2019 6:38	
393	fan zr	Page 18
	18/9/2019 6:38	
394) fan zr	Page 18
	18/9/2019 6:38	
395) fan zr	Page 18
	18/9/2019 6:38	
	68:	
	2017. When Recurrent Neural Networks Meet the Neigh	borhood for Session-Based Recommenda-tion.

In Recsys.

103:

2018. Evaluation of Session-based Recommendation Algorithms.

396	fan zr	Page 18
	18/9/2019 6:39	
397	fan zr	Page 18
	18/9/2019 6:39	
398	fan zr	Page 18
	18/9/2019 6:44 基于会话的推荐不会感知用户标识,而序列化推荐是需要用户身份的	
399	fan zr	Page 18
	18/9/2019 6:40	
400	fan zr	Page 18
	18/9/2019 6:43	
401	fan zr	Page 18
	18/9/2019 6:43	
402	fan zr	Page 18
	18/9/2019 6:43 175 : 2017. Recurrent recommender networks. In WSDM.	
403	fan zr	Page 18
	18/9/2019 7:20	
404	fan zr	Page 18
	18/9/2019 7:20	
405	fan zr	Page 19
	18/9/2019 15:23	
406	fan zr	Page 19
	18/9/2019 15:23	

407	fan zr	Page 19
-----	--------	---------

18/9/2019 15:24

408 fan zr Page 19

18/9/2019 15:25

174

2016. Joint Training of Ratings and Reviews with Recurrent

Recommender Networks.

127:

2017. Representation Learning of Users and Items for Review Rating Prediction

Using Attention-based Convolutional Neural Network. In MLRec.

202 .

2017. Joint Deep Modeling of Users and Items Using Reviews for Recommendation. In WSDM.

87 :

2017. Neural Rating Regression with Abstractive Tips Generation for

Recommendation.

73:

2017. Neural survival recommender. In WSDM.

91:

2018. Learning from History and Present: Next-item

Recommendation via Discriminatively Exploiting User Behaviors. In SIGKDD.

24:

2018. Q&R: A Two-Stage Approach toward Interactive

Recommendation. In SIGKDD.

35:

2017. Sequential user-based recurrent neural network recommendations. In Recsys.

409 fan zr Page 19

18/9/2019 15:26

410 fan zr Page 19

18/9/2019 15:30

(411) fan zr Page 19

18/9/2019 15:39

412 fan zr Page 19

18/9/2019 15:40

413	fan zr	Page 19
	18/9/2019 15:40	
414	fan zr	Page 19
	18/9/2019 15:40	
415	fan zr	Page 19
	18/9/2019 15:41	
416	fan zr	Page 19
	18/9/2019 15:41	
417	fan zr	Page 19
	18/9/2019 15:41	
418	fan zr	Page 19
	18/9/2019 15:42	
419	fan zr	Page 19
	18/9/2019 15:42	
420	fan zr	Page 19
	18/9/2019 15:42	
421	fan zr	Page 19
	18/9/2019 15:43	
422	fan zr	Page 19
	18/9/2019 15:43 29: 2016. Recurrent coevolutionary latent feature processes for continuous-time recommendation. In Recsys.	
423	fan zr	Page 19

424	fan zr	Page 20
	18/9/2019 15:44	
425	fan zr	Page 20
	18/9/2019 15:57	
426	fan zr	Page 20
	18/9/2019 15:45 5: 2016. Ask the gru: Multi-task learning for deep text recommendations. In Proceedings of the 10th ACM Conference on Recommender Systems.	
427	fan zr	Page 20
	18/9/2019 15:57	
428	fan zr	Page 20
	18/9/2019 15:57	
429	fan zr	Page 20
	18/9/2019 15:57	
	•	D 00
430	18/9/2019 15:58	Page 20
	10/9/2019 15.50	
431	fan zr	Page 20
	18/9/2019 15:58 113 :	
	2017. Embedding-based News Recommendation for Millions of Users. In SIGKDD.	
432	fan zr	Page 20

18/9/2019 16:00

433	fan zr	Page 20
	18/9/2019 16:00	
	87 :	
	2017. Neural Rating Regression with Abstractive Tips Generation for	
	Recommendation.	
434	fan zr	Page 20
	18/9/2019 16:02	
405	for an	Dogo 20
435	fan zr	Page 20
	18/9/2019 16:02	
436	fan zr	Page 20
	18/9/2019 16:02	
		D 00
<u>(437)</u>	fan zr	Page 20
	18/9/2019 16:02	
438	fan zr	Page 20
	18/9/2019 16:03	
		D 00
439	fan zr	Page 20
	18/9/2019 16:03	
	135 :2016. Multi-rate deep learning for temporal recommendation. In SIGIR.	
	2010. Multi-rate deep learning for temporal recommendation. In Glonx.	
440	fan zr	Page 20
	18/9/2019 16:04	
441	fan zr	Page 20
	19/9/2019 1:17	
	10,0,2010 1111	
442	fan zr	Page 20
	18/9/2019 16:04	
	123:	
	2007. Restricted Boltzmann machines for collaborative filtering. In ICML.	

443	fan zr	Page 20
	19/9/2019 1:17	
444	fan zr	Page 20
	19/9/2019 1:19	
445	fan zr	Page 20
	19/9/2019 1:46	
446	fan zr	Page 20
	19/9/2019 1:46	
447	fan zr	Page 20
	19/9/2019 1:47 45 :	
	2016. Deep Learning. MIT Press.	
448	fan zr	Page 20
	19/9/2019 1:47	
449	fan zr	Page 20
	19/9/2019 1:47	
450	fan zr	Page 20
	19/9/2019 1:48	
451	fan zr	Page 20
	19/9/2019 1:49 42 :	
	2013. A non-iid framework for collaborative filtering with restricted boltzmann machines. In ICML.	
	100:2015. Item Category Aware Conditional Restricted Boltzmann	
	Machine Based Recommendation.	
452	fan zr	Page 20

453	fan zr	Page 20
	19/9/2019 1:58	
454	fan zr	Page 21
	19/9/2019 1:58	
455	fan zr	Page 21
	19/9/2019 1:59	
456	fan zr	Page 21
	19/9/2019 3:46	
457	fan zr	Page 21
	19/9/2019 3:46	
458	fan zr	Page 21
	19/9/2019 3:47	
	3:	
	2014. Multiple object recognition with visual attention.	
	104 :2015. Effective approaches to attention-based neural machine translation.	
	155 :	
	2017.Attention is all you need. In Advances in Neural Information Processing Systems.	
	22 :	
	2014. End-to-end continuous speech recognition using	
	attention-based recurrent NN: first results. 23:	
	2015. Attention-based models for speech	
	recognition. In Advances in Neural Information Processing Systems.	
	2017. Representation Learning of Users and Items for Review Rating Prediction	
	Using Attention-based Convolutional Neural Network. In MLRec.	
	14 :	
	2017. Attentive Collaborative Filtering:	

459 fan zr Page 21

Multimedia Recommendation with Item- and Component-Level Attention.

460	fan zr	Page 21
	19/9/2019 9:29	
461	fan zr	Page 21
	19/9/2019 9:29	
462	fan zr	Page 21
	19/9/2019 9:29	
463	fan zr	Page 21
	19/9/2019 9:30	
464	fan zr	Page 21
	19/9/2019 9:30	
465	fan zr	Page 21
	19/9/2019 9:30	
466	fan zr	Page 21
	19/9/2019 9:57	
	44 :	
	2016. Hashtag Recommendation Using Attention-Based Convolutional Neural Network In	n IJCAI.
467	fan zr	Page 21
	19/9/2019 9:57	
468	fan zr	Page 21
	19/9/2019 9:58	
469	fan zr	Page 21
	19/9/2019 11:02	
470	fan zr	Page 21
	19/9/2019 11:02	

471	fan zr	Page 21
	19/9/2019 11:02	
472	fan zr	Page 21
	19/9/2019 11:03	
473	fan zr	Page 21
	19/9/2019 11:03 145: 2018. Latent Relational Metric Learning via Memory-based Attention for Collaborative Ranking. In WWW. 70: 2018. Attentive Contextual Denoising Autoencoder for Recommendation. 99: 2018. STAMP: Short-Term Attention/Memory Priority Model for Session-based Recommendation. In SIGKDD. 189: 2018. Sequential Recommender System based on Hierarchical Attention Networks. In IJCAI.	
474	fan zr	Page 21
	19/9/2019 11:05	
475	fan zr	Page 21
	19/9/2019 11:07	
476	fan zr	Page 21
	19/9/2019 11:07	
477	fan zr	Page 21
	19/9/2019 11:07	
478	fan zr	Page 21
	 19/9/2019 11:08 90: 2016. Hashtag recommendation with topical attention-based LSTM. In COLING. 101: 2017. Modeling User Session and Intent with an Attention-based Encoder-Decoder Archit 	ecture.

In Recsys.

479	fan zr	Page 21
	19/9/2019 11:08	
480	fan zr	Page 21
	19/9/2019 11:09	
481	fan zr	Page 22
	19/9/2019 11:09	
482	fan zr	Page 22
	19/9/2019 11:13	
483	fan zr	Page 22
	19/9/2019 11:17 44: 2016. Hashtag Recommendation Using Attention-Based Convolutional Neural Network In IJC 127: 2017. Representation Learning of Users and Items for Review Rating Prediction Using Attention-based Convolutional Neural Network. In MLRec. 169: 2017. Dynamic Attention Deep Model for Article Recommendation by Learning Human Editorsfi Demonstration. In SIGKDD.	CAI.
484	fan zr	Page 22
	19/9/2019 14:18	
485	fan zr	Page 22
	19/9/2019 14:18	
486	fan zr	Page 22
	19/9/2019 14:18	
487	fan zr	Page 22
	19/9/2019 14:18	
488	fan zr	Page 22
	19/9/2019 14:18	

489	fan zr	Page 22
	19/9/2019 14:36	
490	fan zr	Page 22
	19/9/2019 14:37	
491	fan zr	Page 22
	19/9/2019 14:37	
492	fan zr	Page 22
	194: 2018. Next Item Recommendation with Self-Attention. 205: 2017. ATRank: An Attention-Based User Behavior Modeling Framework for Recommendation. 146: 2018. Multi-Pointer Co-Attention Networks for Recommendation. In SIGKDD. 193: Hashtag Recommendation for Multimodal Microblog Using Co-Attention Network. In IJCAI. 62: 2018. Leveraging Meta-path based Context for Top-N Recommendation with A Neural Co-Attention Model. In SIGKDD.	
493	fan zr	Page 22
	19/9/2019 14:38	
494	fan zr	Page 22
	19/9/2019 14:43	
495	fan zr	Page 22
	19/9/2019 14:43	
496	fan zr	Page 22

19/9/2019 14:43

497	fan zr	Page 22
	19/9/2019 14:44	
498	fan zr	Page 22
	19/9/2019 14:48	
499	fan zr	Page 22
	19/9/2019 14:48	
500	fan zr	Page 22
	19/9/2019 14:48	
501	fan zr	Page 22
	19/9/2019 14:49	
502	fan zr	Page 22
	19/9/2019 14:49	
503	fan zr	Page 22
	19/9/2019 15:03	
504	fan zr	Page 22
	19/9/2019 14:52 81 :	
	2011. The neural autoregressive distribution estimator. 204 :	
	2016. A Neural Autoregressive Approach to Collaborative Filtering. In ICML.	
EOF	fan zr	Page 22
505	19/9/2019 15:04	1 age 22
	10,0,2010 10.04	
506	fan zr	Page 22
	19/9/2019 15:04	

507	fan zr	Page 22
	19/9/2019 15:04	
508	fan zr	Page 22
	19/9/2019 15:10	
509	fan zr	Page 22
509		Faye 22
	19/9/2019 15:10	
510	fan zr	Page 22
	19/9/2019 15:10	
511	fan zr	Page 22
	19/9/2019 15:10	
512	fan zr	Page 22
312		r age zz
	19/9/2019 15:12	
513	fan zr	Page 22
	19/9/2019 15:12	
514	fan zr	Page 22
	19/9/2019 15:14	
515	fan zr	Page 22
313)		r age 22
	19/9/2019 15:15	
516	fan zr	Page 22
	19/9/2019 15:13	
	203:	Local Co. 14
	2016. Neural Autoregressive Collaborative Filtering for Feedback. In Recsys.	Implicit
	36:	

2016. Collaborative Filtering with User-Item Co-Autoregressive Models.

517	fan zr	Page 23
	19/9/2019 15:15	
518	fan zr	Page 23
	19/9/2019 15:17	
519	fan zr	Page 23
	19/9/2019 15:17	
520	fan zr	Page 23
	19/9/2019 15:52 21: 2018. Reinforcement Learning based Recommender System using Biclustering Technique. 107: 2018. Deep Reinforcement Learning for Recommender Systems. 168: 2014. Exploration in interactive personalized music recommendation: a reinforcement learning approach. 198: 2018. Deep Reinforcement Learning for Page-wise Recommendations. 199: 2018. Recommendations with Negative Feedback via Pairwise Deep Reinforcement Learning. 200: 2018. DRN: A Deep Reinforcement Learning Framework for News Recommendation. In WWW.	
521	fan zr	Page 23
	19/9/2019 15:54	
522	fan zr	Page 23
	19/9/2019 15:55	
523	fan zr	Page 23

19/9/2019 15:56

524	fan zr	Page 23
	19/9/2019 15:56	
525	fan zr	Page 23
	19/9/2019 15:56	
526	fan zr	Page 23
	19/9/2019 15:56	
527	fan zr	Page 23
	19/9/2019 15:56	
528	fan zr	Page 23
	19/9/2019 15:57	
529	fan zr	Page 23
	19/9/2019 15:57	
530	fan zr	Page 23
	19/9/2019 15:57	
531	fan zr	Page 23
	20/9/2019 1:19	
532	fan zr	Page 23
	20/9/2019 1:18 86 :	
	2010. A contextual-bandit approach to personalized news article recommen-dation.	
533	fan zr	Page 23
	20/9/2019 1:45	
534	fan zr	Page 23
	20/9/2019 1:58	

535	fan zr	Page 23
	20/9/2019 1:46	
536	fan zr	Page 23
	20/9/2019 1:47 162: 2017. IRGAN: A Minimax Game for Unifying Generative and Discriminative Information Retrieval Models.	J
537	fan zr	Page 23
	20/9/2019 1:58	
538	fan zr	Page 23
	20/9/2019 1:59	
539	fan zr	Page 23
	20/9/2019 1:59	
540	fan zr	Page 23
	20/9/2019 2:00	
541	fan zr	Page 23
	20/9/2019 2:00	
542	fan zr	Page 23
	20/9/2019 2:03	
543	fan zr	Page 23
	20/9/2019 2:03	
544	fan zr	Page 23
	20/9/2019 2:06	
545	fan zr	Page 23
	20/9/2019 2:07	

546	fan zr	Page 23
	20/9/2019 2:09	
547	fan zr	Page 23
	20/9/2019 2:10	
548	fan zr	Page 24
	20/9/2019 2:10	
549	fan zr	Page 24
	20/9/2019 3:03	
550	fan zr	Page 24
	20/9/2019 3:04	
551	fan zr	Page 24
	20/9/2019 3:13	
552	fan zr	Page 24
	20/9/2019 3:04 52: 2018. Adversarial Personalized Ranking for Recommendation. In SIGIR. 9: 2018. Generative Adversarial Network Based Heterogeneous Bibliographic Network Representation for Personalized Citation Recommendation. In AAAI. 164: 2018. Neural Memory Streaming Recommender Networks with Adversarial Training. In SIGKDD.	
553	fan zr	Page 24
	20/9/2019 3:14	
554	fan zr	Page 24
	20/9/2019 3:15	
555	fan zr	Page 24
	20/9/2019 3:15	

556	fan zr	Page 24
	20/9/2019 3:16	
557	fan zr	Page 24
	20/9/2019 3:16	
558	fan zr	Page 24
	20/9/2019 3:17	
559	fan zr	Page 24
	20/9/2019 3:17	
560	fan zr	Page 24
	20/9/2019 3:28	
561	fan zr	Page 24
	20/9/2019 3:18 192: 2016. Collaborative knowledge base embedding for recommender systems. In SIGKDD. 96: 2015. Learning Entity and Relation Embeddings for Knowledge Graph Completion. In AAAI.	
562	fan zr	Page 24
	20/9/2019 3:32	
563	fan zr	Page 24
	20/9/2019 3:32	
564	fan zr	Page 24
	20/9/2019 6:50	
565	fan zr	Page 24
	20/9/2019 6:52	

566	fan zr	Page 24
	20/9/2019 6:52	
567	fan zr	Page 24
	20/9/2019 3:17	
568	fan zr	Page 24
	20/9/2019 6:55	
569	fan zr	Page 24
	20/9/2019 6:53 82: 2016. Quote Recommendation in Dialogue using Deep Neural Network. In SIGIR. 193: Hashtag Recommendation for Multimodal Microblog Using Co-Attention Network. In IJCAI. 38: 2017. Neural Citation Network for Context-Aware Citation Recommendation. 17: 2017. Personalized Key Frame Recommendation. In SIGIR.	
570	fan zr	Page 24
0,0)	20/9/2019 6:55	. age 2
571	fan zr	Page 24
	20/9/2019 6:56	
572	fan zr	Page 24
	20/9/2019 6:59	
573	fan zr	Page 24
	20/9/2019 6:59	
574	fan zr	Page 24

20/9/2019 6:59

575	fan zr	Page 24
	20/9/2019 6:59	
576	fan zr	Page 24
	20/9/2019 7:00	
577	fan zr	Page 24
	20/9/2019 7:02 160 :	
	2016. Collaborative recurrent autoencoder: Recommend while learning to fill in the blanks. In NIPS.	
578	fan zr	Page 24
	20/9/2019 3:18	
579	fan zr	Page 24
	20/9/2019 7:01	
580	fan zr	Page 24
	20/9/2019 7:01	
581	fan zr	Page 24
	20/9/2019 7:01	
582	fan zr	Page 25
	20/9/2019 7:01	
583	fan zr	Page 25
	20/9/2019 3:18	
584	fan zr	Page 25
	20/9/2019 7:02 163: 2018. Supervised Reinforcement Learning with Recurrent Neural Network for Dynamic Treatment Recommendation. In SIGKDD.	

585) fan zr	Page 25
	20/9/2019 7:22	
586) fan zr	Page 25
	20/9/2019 7:22	
587) fan zr	Page 25
	20/9/2019 7:23	
588	fan zr	Page 25
	20/9/2019 7:23	
589) fan zr	Page 25
	20/9/2019 7:23	
590	fan zr	Page 25
	20/9/2019 7:23	
591	fan zr	Page 25
	20/9/2019 7:25	
592	fan zr	Page 25
	20/9/2019 7:25	
593) fan zr	Page 25
	20/9/2019 7:25	

594 fan zr Page 25

20/9/2019 7:25

1:

2005. Toward the next generation of recommender systems: A survey of the

state-of-the-art and possible extensions. IEEE transactions

85:

2015. New Directions in Recommender Systems. In WSDM.

151

2016. Towards latent context-aware recommendation systems. Knowledge-

92:

2017. CCCFNet: A Content-Boosted Collaborative Filtering Neural

Network for Cross Domain Recommender Systems. In WWW.

196:

2017. AutoSVD++: An Efficient Hybrid Collaborative Filtering Model via Contractive Auto-encoders.

50:

188:

2016. Collaborative deep ranking: a hybrid pair-wise recommendation algorithm with implicit feedback. In PAKDD.

203:

2016. Neural Autoregressive Collaborative Filtering for Implicit

Feedback. In Recsys.

38:

2017. Neural Citation Network for Context-Aware Citation Recommendation.

75:

2016. Convolutional matrix factorization for document

context-aware recommendation. In Recsys.

118:

2016. ConTagNet: exploiting user context for image tag recommendation. In Proceedings of the 2016 ACMon

149:

2016. Modelling Contextual Information in Session-Aware Recommender Systems with Neural Networks. In

Recsys.

151:

2016. Towards latent context-aware recommendation systems. Knowledge-

87:

2017. Neural Rating Regression with Abstractive Tips Generation for

Recommendation.

127:

2017. Representation Learning of Users and Items for Review Rating Prediction

Using Attention-based Convolutional Neural Network. In MLRec.

174:

2016. Joint Training of Ratings and Reviews with Recurrent

Recommender Networks.

202:

2017. Joint Deep Modeling of Users and Items Using Reviews for Recommendation. In WSDM.

61:

2016. Immersive recommendation: News and event

recommendations using personal digital traces. In WWW.

186:

2016. Things of interest recommendation by leveraging heterogeneous relations

in the internet of things. ACMTransactions

595	fan zr	Page 25
	20/9/2019 7:26	
596	fan zr	Page 25
	20/9/2019 7:26	
597	fan zr	Page 25
	20/9/2019 7:27	
598	fan zr	Page 25
	20/9/2019 7:27	
599	fan zr	Page 25
	20/9/2019 7:49 尽管现存模型研究了深度模型在挖掘推荐的用户和物品信息,隐式反馈,上下文信息,评论文本效率,但没有充分利用这些侧面信息,也没有充分挖掘可用数据。 很少有工作研究用户的社交足迹和物理世界	方面的
600	fan zr	Page 25
	20/9/2019 7:27	
601	fan zr	Page 25
	20/9/2019 7:27	
602	fan zr	Page 25
	20/9/2019 7:40	
603	fan zr	Page 25
	20/9/2019 7:40	
604	fan zr	Page 25
	20/9/2019 7:40	
605	fan zr	Page 25
	20/9/2019 7:40	

606	tan zr	Page 25
	20/9/2019 7:40	
607	fan zr	Page 25
	20/9/2019 7:41	
608	fan zr	Page 25
	20/9/2019 7:41	
609	fan zr	Page 25
	20/9/2019 7:42	
610	fan zr	Page 25
	 20: 2016. Wide & deep learning for recommender systems. In Recsys. 27: 2016. Deep neural networks for youtube recommendations. In Recsys. 129: 2016. Deep Crossing: Web-scale modeling without manually crafted combinatorial features. In SIGKDD. 	
611	fan zr	Page 25
	20/9/2019 7:50 推荐研究领域也没有对特征工程有足够的研究	
612	fan zr	Page 25
	20/9/2019 7:44	
613	fan zr	Page 25
	20/9/2019 7:45	<u> </u>
614	fan zr	Page 25
	20/9/2019 7:51 一个前瞻方向是设计最能探索其他模式数据的深度架构	3

615	fan zr	Page 25
	20/9/2019 7:45	
616	fan zr	Page 25
	20/9/2019 7:50 197 :	
	2017. Joint representation learning for top-n recommendation with heterogeneous information sources. In CIKM.	
617	fan zr	Page 25
	20/9/2019 7:50	
(618)	fan zr	Page 25
	20/9/2019 7:51	
010	for an	Dogo 25
619	20/9/2019 7:52	Page 25
620	fan zr	Page 25
	20/9/2019 7:52	
621	fan zr	Page 25
	20/9/2019 7:52	
622	fan zr	Page 26
	20/9/2019 8:03	
623	fan zr	Page 26
	20/9/2019 8:04	
624	fan zr	Page 26
	20/9/2019 8:04	
625	fan zr	Page 26
020	20/9/2019 15:09	. 490 20

	20/9/2019 15:10	
627	fan zr	Page 26
	20/9/2019 15:10	
	126:	
	2017. Interpretable convolutional neural networks with dual local and global attention for review rating prediction. In Recsys.	
	178 :	
	2017. Attentional factorization machines: Learning the	
	weight of feature interactions via attention networks.	
	145 :2018. Latent Relational Metric Learning via Memory-based Attention for Collaborative	
	Ranking. In WWW.	
628	fan zr	Page 26
	20/9/2019 15:10	
629	fan zr	Page 26
	20/9/2019 15:11	
630	fan zr	Page 26
	20/9/2019 15:11	
	146 :	
	2018. Multi-Pointer Co-Attention Networks for Recommendation. In SIGKDD.	
631	fan zr	Page 26
	20/9/2019 15:43	
632	fan zr	Page 26
	20/9/2019 15:43	
633	fan zr	Page 26
	20/9/2019 15:44	
	18:	
	2018. Visually Explainable Recommendation.	

626 fan zr

Page 26

634	fan zr	Page 26
	20/9/2019 15:45	
	87 :	
	2017. Neural Rating Regression with Abstractive Tips Generation for	
	Recommendation.	
635	fan zr	Page 26
	20/9/2019 15:44	
000	for an	Dogo 26
636	fan zr	Page 26
	20/9/2019 15:45	
637	fan zr	Page 26
	20/9/2019 15:45	
	53 :	
	2017. Neural collaborative filtering. In WWW.	
	177 :	
	2016. Collaborative denoising auto-encoders for top-n recommender	
	systems. In WSDM.	
	195 :	
	2018. NeuRec: On Nonlinear Transformation for	
	Personalized Ranking. 48:	
	2016. Deep residual learning for image recognition. In Proceedings ofthe IEEE	
	conference on computer vision and pattern recognition.	
	64 :	
	2017. Densely Connected Convolutional Networks In	
	147 :	
	2018. Learning longer-term dependencies in rnns with auxiliary losses.	
638	fan zr	Page 26
	21/9/2019 0:23	
639	fan zr	Page 26
	21/9/2019 0:23	
640	fan zr	Page 26
040		F aye 20
	21/9/2019 0:23	

641	fan zr	Page 26
	21/9/2019 0:41	
	fa.c	Dana 20
642	fan zr	Page 26
	21/9/2019 0:40	
643	fan zr	Page 26
	21/9/2019 0:42	-
	67 :	
	2018. Compositional attention networks for machine reasoning.	
	124 :	
	2017. A	
	simple neural network module for relational reasoning. In NIPS.	
	181:	
	2016. Dynamic coattention networks for question answering.	
011	fan zr	Daga 26
644		Page 26
	21/9/2019 0:41	
645	fan zr	Page 26
045		r age 20
	21/9/2019 0:41	
646	fan zr	Page 26
040		1 ago 20
	21/9/2019 0:41	
647	fan zr	Page 26
	21/9/2019 0:41	
	21/9/2019 0.41	
648	fan zr	Page 26
	21/9/2019 0:45	
	2 1/3/20 13 U.40	
649	fan zr	Page 26
	21/9/2019 1:05	. 00 = 0
	21/0/2010 1:00	

Page 26 650 fan zr 21/9/2019 0:46 155: 2017. Attention is all you need. In Advances in Neural Information Processing Systems. 181: 2016. Dynamic coattention networks for question answering. 146: 2018. Multi-Pointer Co-Attention Networks for Recommendation. In SIGKDD. 62: 2018. Leveraging Meta-path based Context for Top-N Recommendation with A Neural Co-Attention Model. In SIGKDD. Page 27 651 fan zr 21/9/2019 1:06 Page 27 652 fan zr 21/9/2019 1:07 Page 27 (653) fan zr 21/9/2019 1:07 Page 27 654 fan zr 21/9/2019 1:07 655 fan zr Page 27 21/9/2019 1:10 2017. Cross Domain Recommender Systems: A Systematic Literature Review. 40: 2012. Cross-domain recommender systems: A survey of the state of the art. 2010. Transfer Learning in Collaborative Filtering for Sparsity Reduction. In AAAI, 39:

2017. CCCFNet: A Content-Boosted Collaborative Filtering Neural Network for Cross Domain Recommender Systems. In WWW.

recommendation systems. In WWW.

92:

2015. A multi-view deep learning approach for cross domain user modeling in

656 fan zr Page 27 21/9/2019 1:12 Page 27 657 fan zr 21/9/2019 1:13 Page 27 658 fan zr 21/9/2019 1:19 659 fan zr Page 27 21/9/2019 1:21 660 fan zr Page 27 21/9/2019 1:21 Page 27 661 fan zr 21/9/2019 1:22 662 fan zr Page 27 21/9/2019 1:21 2008. A unified architecture for natural language processing: Deep neural networks with multitask learning. In Proceedings of the 25th international conference on Machine learning. 31: 2014. Deep learning: methods and applications. 5: 2016. Ask the gru: Multi-task learning for deep text recommendations. In Proceedings of the 10th ACM Conference on Recommender Systems. 73: 2017. Neural survival recommender. In WSDM. 2017. Neural Rating Regression with Abstractive Tips Generation for Recommendation. 187: 2016. Expanded autoencoder recommendation framework and its application in movie recommendation. In SKIMA. 111: 2010. Multi-task learning for recommender system. In Proceedings of 2nd Asian Conference on Machine Learning.

663	fan zr	Page 27
	21/9/2019 1:22	
664	fan zr	Page 27
	21/9/2019 1:24	-
665	fan zr	Page 27
	21/9/2019 1:24	
666	fan zr	Page 27
	21/9/2019 1:25	
667	fan zr	Page 27
	21/9/2019 1:25	- 3 -
668	fan zr	Page 27
	21/9/2019 1:25	
669	fan zr	Page 27
	21/9/2019 1:41	
670	fan zr	Page 27
	21/9/2019 1:41	
671	fan zr	Page 27
	21/9/2019 1:43	
672	fan zr	Page 27
	21/9/2019 1:44	
673	fan zr	Page 27
	21/9/2019 1:44	
		_
674	fan zr	Page 27
	21/9/2019 1:44	

675	fan zr	Page 27
	21/9/2019 1:44	
676	fan zr	Page 27
	21/9/2019 1:44	
677	fan zr	Page 27
	21/9/2019 1:45	
678	fan zr	Page 27
	21/9/2019 1:45	
679	fan zr	Page 27
	21/9/2019 1:45	
680	fan zr	Page 27
	21/9/2019 1:26 109: 2015. Deep learning applications and challenges in big data analytics. Journal ofBig Data 144: 2018. Ranking Distillation: Learning Compact Ranking Models With High Performance for Recommender System. In SIGKDD. 128: 2017. Getting deep recommenders fit: Bloom embeddings for sparse binary input/output networks. In Recsys.	
681	fan zr	Page 28
	21/9/2019 1:45	
682	fan zr	Page 28
	21/9/2019 1:45	
683	fan zr	Page 28
	21/9/2019 1:46	

684	fan zr	Page 28
	21/9/2019 1:46	
685	fan zr	Page 28
	21/9/2019 1:54	
686	fan zr	Page 28
	21/9/2019 1:54	a.g
	21/3/2013 1.34	
<u>(687)</u>	fan zr	Page 28
	21/9/2019 1:56 201 :	
	2011: 2018. MARS: Memory Attention-Aware	
	Recommender System.	
	53:	
	2017. Neural collaborative filtering. In WWW.	
688	fan zr	Page 28
	21/9/2019 1:56	
689	fan zr	Page 28
	21/9/2019 1:57	
(000)	for an	Dogo 20
690	fan zr	Page 28
	21/9/2019 1:58	
691	fan zr	Page 28
	21/9/2019 1:58	
692	fan zr	Page 28
	21/9/2019 1:58	
693	fan zr	Page 28
300)	21/9/2019 1:58	
	= 1/0/=0 10 1100	

694	fan zr	Page 28
	21/9/2019 1:59	
695	fan zr	Page 28
	21/9/2019 1:59	
696	fan zr	Page 28
	21/9/2019 2:00	
(697)) fan zr	Page 28
	21/9/2019 2:01	<u> </u>
698) fan zr	Page 28
	12/9/2019 4:13	<u> </u>
699) fan zr	Page 28
000)	14/9/2019 1:47	1 ago 20
	14/0/2010 1.47	
700) fan zr	Page 28
700		raye zo
	19/9/2019 9:22	
		-
701) fan zr	Page 28
	18/9/2019 15:56	
702		Page 29
	14/9/2019 2:18	
703		Page 29
	12/9/2019 1:58	
704	fan zr	Page 29
	20/9/2019 3:14	
705	fan zr	Page 29
	17/9/2019 13:56	

706	fan zr	Page 29
	14/9/2019 1:51	
707	fan zr	Page 29
	14/9/2019 1:47	
708	fan zr	Page 29
	19/9/2019 9:22	
709	fan zr	Page 29
	12/9/2019 7:48	
710	fan zr	Page 29
	20/9/2019 6:55	<u> </u>
711	fan zr	Page 29
	20/9/2019 15:44	
712	fan zr	Page 29
	11/9/2019 13:58	
713	fan zr	Page 29
	20/9/2019 1:16	
714	fan zr	Page 29
	19/9/2019 9:22	
715	fan zr	Page 29
	19/9/2019 9:22	
716	fan zr	Page 29
	18/9/2019 15:28	
717	fan zr	Page 29
	14/9/2019 2:15	

718	fan zr	Page 29
	21/9/2019 1:22	
719	fan zr	Page 29
	14/9/2019 1:48	
720	fan zr	Page 29
	18/9/2019 15:43	
721	fan zr	Page 29
	12/9/2019 7:12	
722	fan zr	Page 30
	18/9/2019 15:29	. age ce
723	fan zr	Page 30
123	19/9/2019 15:13	1 age 30
	19/9/2019 13.13	
		D 00
724	fan zr	Page 30
	14/9/2019 16:39	
725	fan zr	Page 30
	14/9/2019 1:48	
726	fan zr	Page 30
	14/9/2019 1:51	
727	fan zr	Page 30
	21/9/2019 1:11	
728	fan zr	Page 30
	19/9/2019 1:57	•
729	fan zr	Page 30
	13/9/2019 3:35	

730	fan zr	Page 30
	12/9/2019 7:48	
731	fan zr	Page 30
	12/9/2019 7:56	
732	fan zr	Page 30
	14/9/2019 1:48	
733	fan zr	Page 30
	14/9/2019 1:48	
734	fan zr	Page 30
	21/9/2019 0:21	
735	fan zr	Page 30
	14/9/2019 2:15	
736	fan zr	Page 30
	14/9/2019 2:15	
737	fan zr	Page 30
	14/9/2019 2:19	
738	fan zr	Page 30
	20/9/2019 3:14	
739	fan zr	Page 30
	13/9/2019 4:04	
740	fan zr	Page 30
	13/9/2019 4:11	
741	fan zr	Page 30
	18/9/2019 1:54	

742	fan zr	Page 30
	12/9/2019 8:35	
743	fan zr	Page 30
	18/9/2019 6:30	
744	fan zr	Page 30
	13/9/2019 4:20	. ago oo
745	fan zr	Page 30
	13/9/2019 4:21	
746	fan zr	Page 30
	13/9/2019 6:24	
747	fan zr	Page 30
	20/9/2019 7:34	
748	fan zr	Page 30
	19/9/2019 14:49	
749	fan zr	Page 30
	17/9/2019 9:09	
750	fan zr	Page 30
	21/9/2019 0:21	
751	fan zr	Page 30
	17/9/2019 1:46	
752	fan zr	Page 31
	14/9/2019 1:49	
753	fan zr	Page 31
	21/9/2019 0:42	

754	fan zr	Page 31
	18/9/2019 6:38	
755	fan zr	Page 31
	12/9/2019 6:06	
750	for an	Dogo 21
756	fan zr	Page 31
	19/9/2019 11:04	
757	fan zr	Page 31
	18/9/2019 15:28	
		5 04
758	fan zr	Page 31
	12/9/2019 1:59	
759	fan zr	Page 31
	14/9/2019 2:16	
		5 04
760	fan zr	Page 31
	14/9/2019 2:16	
761	fan zr	Page 31
	18/9/2019 1:35	
	10/0/2010 11:00	
762	fan zr	Page 31
	17/9/2019 11:54	
763	fan zr	Page 31
	17/9/2019 11:57	
	17/6/2010 11:01	
764	fan zr	Page 31
	12/9/2019 7:55	
765	fan zr	Page 31
.00	20/9/2019 6:54	. 490 01
	ZU U ZU U U U U U U U U U U U U	

766	fan zr	Page 31
	14/9/2019 2:19	
767	fan zr	Page 31
	17/9/2019 13:48	
768	fan zr	Page 31
	20/9/2019 7:30	
769	fan zr	Page 31
	20/9/2019 7:30	
770	fan zr	Page 31
	20/9/2019 1:20	
771	fan zr	Page 31
	18/9/2019 15:27	
772	fan zr	Page 31
	17/9/2019 9:29	
773	fan zr	Page 31
	17/9/2019 9:11	
774	fan zr	Page 31
	19/9/2019 11:08	
775	fan zr	Page 31
	18/9/2019 15:28	
776	fan zr	Page 31
	14/9/2019 1:49	
777	fan zr	Page 31
	14/9/2019 1:51	

778	fan zr	Page 31
	17/9/2019 6:28	
779	fan zr	Page 31
110)	14/9/2019 1:50	r ago o r
780	fan zr	Page 31
	20/9/2019 3:19	
781	fan zr	Page 31
	14/9/2019 2:16	
782	fan zr	Page 32
	19/9/2019 11:04	- 3
783	fan zr	Page 32
	19/9/2019 1:58	
784	fan zr	Page 32
	19/9/2019 11:08	
785	fan zr	Page 32
765	18/9/2019 6:39	1 age 32
	10/0/2010 0.00	
786	fan zr	Page 32
	19/9/2019 9:23	
787	fan zr	Page 32
	14/9/2019 2:16	
788	fan zr	Page 32
	12/9/2019 7:59	
789	fan zr	Page 32
	20/9/2019 1:17	

790	fan zr	Page 32
	21/9/2019 1:42	
791	fan zr	Page 32
	14/9/2019 2:19	
792	fan zr	Page 32
	21/9/2019 1:23	
793	fan zr	Page 32
(,00)	14/9/2019 1:52	
	17072010 1.02	
70.4	for ar	Dogo 22
794	fan zr	Page 32
	18/9/2019 15:58	
795	fan zr	Page 32
	17/9/2019 7:18	
796	fan zr	Page 32
	21/9/2019 1:10	
797	fan zr	Page 32
	18/9/2019 2:00	
798	fan zr	Page 32
	17/9/2019 13:49	
799	fan zr	Page 32
700	15/9/2019 14:31	. ago o <u>-</u>
	.0,0,20.0	
800	fan zr	Page 32
800		i aye 32
	17/9/2019 9:27	
801	fan zr	Page 32
	12/9/2019 4:13	

802	fan zr	Page 32
	17/9/2019 11:54	
803	fan zr	Page 32
	19/9/2019 1:47	<u> </u>
804	fan zr	Page 32
	21/9/2019 0:42	
805	fan zr	Page 32
	17/9/2019 3:31	
806	fan zr	Page 32
	13/9/2019 6:20	
807	fan zr	Page 33
	14/9/2019 2:17	
808	fan zr	Page 33
	21/9/2019 1:42	
809	fan zr	Page 33
	20/9/2019 7:43	
810	fan zr	Page 33
	14/9/2019 2:17	
811	fan zr	Page 33
	14/9/2019 2:23	
812	fan zr	Page 33
	18/9/2019 6:30	
813	fan zr	Page 33
	14/9/2019 1:52	

814	fan zr	Page 33
	18/9/2019 16:03	
815	fan zr	Page 33
	17/9/2019 6:11	
816	fan zr	Page 33
	17/9/2019 6:12	
817	fan zr	Page 33
	18/9/2019 1:42	
818	fan zr	Page 33
	12/9/2019 8:35	
819	fan zr	Page 33
	21/9/2019 1:43	
820	fan zr	Page 33
	13/9/2019 4:05	
821	fan zr	Page 33
	13/9/2019 6:21	
822	fan zr	Page 33
	21/9/2019 0:22	
823	fan zr	Page 33
	21/9/2019 0:22	
824	fan zr	Page 33
	14/9/2019 2:20	
825	fan zr	Page 33
	20/9/2019 7:33	<u> </u>

826	fan zr	Page 33
	20/9/2019 7:31	
827	fan zr	Page 33
	20/9/2019 7:31	
828	fan zr	Page 33
	12/9/2019 7:55	
829	fan zr	Page 33
	14/9/2019 2:17	
830	fan zr	Page 33
	14/9/2019 1:52	
831	fan zr	Page 33
	19/9/2019 9:23	
832	fan zr	Page 34
	14/9/2019 1:50	
833	fan zr	Page 34
	17/9/2019 9:10	
834	fan zr	Page 34
	17/9/2019 8:20	
835	fan zr	Page 34
	20/9/2019 7:02	
836	fan zr	Page 34
	17/9/2019 8:21	
837	fan zr	Page 34
	20/9/2019 1:47	

838	fan zr	Page 34
	20/9/2019 7:22	
839	fan zr	Page 34
	20/9/2019 3:15	
840	fan zr	Page 34
040		1 age 34
	14/9/2019 2:17	
841	fan zr	Page 34
	14/9/2019 1:50	
842	fan zr	Page 34
042	17/9/2019 9:30	1 age o
	17/9/2019 9.30	
843	fan zr	Page 34
	20/9/2019 1:17	
844	fan zr	Page 34
	14/9/2019 2:20	
0.45	for an	Dogo 24
845	fan zr	Page 34
	17/9/2019 11:57	
846	fan zr	Page 34
	17/9/2019 11:57	
847	fan zr	Page 34
011	14/9/2019 2:18	. ago o .
	14/3/2013 2.10	
848	fan zr	Page 34
	18/9/2019 15:27	
849	fan zr	Page 34
	12/9/2019 8:35	

850	fan zr	Page 34
	18/9/2019 1:42	
851	fan zr	Page 34
	17/9/2019 6:15	
852	fan zr	Page 34
	13/9/2019 6:21	
853	fan zr	Page 34
	21/9/2019 0:43	
854	fan zr	Page 34
	14/9/2019 1:52	
855	fan zr	Page 34
	14/9/2019 1:52	
856	fan zr	Page 35
	15/9/2019 14:30	
857	fan zr	Page 35
	14/9/2019 1:50	
858	fan zr	Page 35
	20/9/2019 7:33	
859	fan zr	Page 35
	21/9/2019 1:24	
860	fan zr	Page 35
	17/9/2019 9:12	
861	fan zr	Page 35
	19/9/2019 11:04	

862	fan zr	Page 35
	14/9/2019 2:20	
863	fan zr	Page 35
	14/9/2019 2:20	
864	fan zr	Page 35
	20/9/2019 3:18	
865	fan zr	Page 35
003	19/9/2019 14:42	1 age 33
	19/9/2019 14.42	
866	fan zr	Page 35
	19/9/2019 14:39	
867	fan zr	Page 35
	13/9/2019 4:10	. age ee
868	fan zr	Page 35
	17/9/2019 11:54	
869	fan zr	Page 35
	13/9/2019 3:39	
870	fan zr	Page 35
	20/9/2019 1:18	
871	fan zr	Page 35
	20/9/2019 1:18	
872	fan zr	Page 35
	20/9/2019 1:18	
873	fan zr	Page 35
	21/9/2019 1:56	

Page 35
Page 35
Page 35
Page 35

14/9/2019 2:18