

Московский Физико-Технический Институт
Вычислительный Центр РАН

Оценивание сходства пользователей и ресурсов путем выявления скрытых тематических профилей

Лексин В.А.
vleksin@mail.ru

Воронцов К.В.
voron@ccas.ru

Задача АКС (анализа клиентских сред)

- Дано:
 - множество пользователей U
 - множество ресурсов R
 - выборка посещений $\{u_i, r_i\}_{i=1}^l \in U \times R$
- Требуется построить функции сходства:
 - пользователей $\rho_U(u, u')$
 - ресурсов $\rho_R(r, r')$

Конечная цель АКС

- Решение целого спектра прикладных задач:
 - поиск схожих ресурсов и схожих пользователей
 - персонализация контента
 - сегментация клиентской базы
 - каталогизация ресурсов
 - визуализация карт сходства
- Основная идея АКС: ρ_U и ρ_R должны быть взаимосогласованными:
 - клиенты схожи, если они пользуются схожим набором ресурсов
 - ресурсы схожи, если ими пользуются схожие клиенты

Вероятностная постановка задачи, понятие профиля

- У каждого пользователя $u \in U$ имеется некоторое множество интересов или потребностей (тем).
- Множество всех тем обозначим через T .

- Профиль ресурса r — вектор вероятностей

$$q_{tr} = q(t | r), t = 1, \dots, |T|, \sum_{t \in T} q_{tr} = 1.$$

- Профиль пользователя u — вектор вероятностей

$$p_{tu} = p(t | u), t = 1, \dots, |T|, \sum_{t \in T} p_{tu} = 1.$$

Задача восстановления тематических профилей

■ p -формула: $p(u, r) = \sum_t p(u) p_{tu} q(r | t, u)$

По Байесу: $q(r | t) = \frac{q_{tr} q(r)}{\sum_{s \in R} q_{ts} q(s)}$

■ q -формула: $p(u, r) = \sum_t q(r) q_{tr} p(u | t, r)$

По Байесу: $p(u | t) = \frac{p_{tu} p(u)}{\sum_{s \in U} p_{ts} p(s)}$

■ Выборка посещений: $D = \{u_i, r_i\}_{i=1}^l$

■ Принцип максимума правдоподобия:

$$L(D; \{p_{tu}\}, \{q_{tr}\}) = \ln \prod_{i=1}^l p(u_i, r_i) \rightarrow \max_{\{p_{tu}, q_{tr}\}}$$

Схема алгоритма двухуровневая

Повторять, пока не сойдется:

- Оптимизировать p_{tu} при фиксированных q_{tr}

- E-шаг: $H_{tr}(u) = \frac{p_{tu} q(r|t)}{\sum_s p_{su} q(r|s)}$ -скрытые переменные

- M-шаг: $p_{tu} = \frac{\sum_{r:(u,r) \in D} H_{tr}(u)}{\sum_{r:(u,r) \in D} 1}$ -профили пользователей

- Оптимизировать q_{tr} при фиксированном p_{tu}

- E-шаг: найти скрытые компоненты
- M-шаг: найти профили ресурсов

Алгоритмы вычисления метрики

- По профилям:

$$\rho_R(r, r') = \rho(p_{tr}, p_{tr'}) = \sqrt{\sum_{t=1}^{|T|} (p_{tr} - p_{tr'})^2}, r \in R, r' \in R,$$

- Вычисление корреляции:

$$\rho(r_i, r_j) = \left(\frac{n_i + n_j - 2n_{ij}}{n_i + n_j - n_{ij}} \right)^\alpha$$

- Точный тест Фишера:

Гипергеометрическое распределение:

$$\rho(r_i, r_j) = P\{n_{ij} = x\} = \frac{C_{n_i}^x C_{|U|-n_i}^{n_j-x}}{C_{|U|}^{n_j}}$$

Методика оценивания качества метрики

- Данные поисковой машины Яндекс:
 - объем лога 4Гб
 - 14 606 пользователей
 - 1 972 636 ресурсов (из них 129 600 были выбраны)
 - интервал времени: 1 неделя работы поисковой системы
- Классифицированные экспертом ресурсы:
 - 396 сайтов
 - 8 классов
- Критерий качества построенной метрики:
 - количество ошибок при попытке классифицировать точки методом kNN, используя частичную классификацию ресурсов

Настройка параметров алгоритма на данных ПОИСКОВОЙ МАШИНЫ

Сравнение алгоритмов и оптимизация параметра метода kNN

Карта сходства ресурсов по профилям

Выводы

- Улучшается качество метрик
- Восстанавливаются профили поддающиеся содержательной интерпретации
- Уменьшается объем хранимых данных, повышается скорость обработки
- Легко учитывается априорная информация
- Решается проблема «холодного старта»
- Широкий спектр применений

Список литературы

- [2] К. В. Воронцов, В. А. Лексин, Анализ клиентских сред: выявление скрытых профилей и оценивание сходства клиентов и ресурсов, тезисы ММРО-13, 2007
- [1] К. В. Воронцов, К. В. Рудаков, В. А. Лексин, А. Н. Ефимов, Выявление и визуализация метрических структур на множествах пользователей и ресурсов Интернет, 2006
- [3] Resnik et al., Statistical collaborative filtering, 1994
- [4] Schein et al., Generative Models for Cold Start Recommendations, 2002
- [5] Jun Wang et al., A User-Item Relevance Model for Log-based Collaborative Filtering, 2006