

Mangaki.fr, système de recommandation de mangas et d'anime

Jill-Jênn Vie

Lycée Thiers

16 octobre 2015

Un système de recommandation

Death Note

Naruto

Sen to Chihiro no Kamikakushi

Castle in the Sky

Principe

- Un utilisateur s'inscrit et rentre ses préférences
- Le système lui recommande des films susceptibles de lui plaire

Objectifs

- Elles doivent être **pertinentes** (sinon l'utilisateur s'en va)
- **Rapides** à calculer (sinon l'utilisateur s'en va)

Problème

- On dispose d'utilisateurs $u = 1, \dots, n$ et d'items à noter $i = 1, \dots, m$
- Chaque utilisateur u attribue une note à une partie des items (r_{ui} : note de l'utilisateur u sur l'item i)

⇒ Quels nouveaux items recommander à chaque utilisateur ?

Exemple (notes sur 5)

	<i>Death Note</i>	<i>L'Attaque des titans</i>	<i>Naruto</i>	<i>Bleach</i>
Sacha	*****	****	?	?
Ondine	**	?	*	?
Pierre	*	?	****	?

Objets : n vecteurs à m dimensions, éléments de $\{-1, 0, 1\}^m$

Intuition

- On introduit un score de similarité entre utilisateurs
- On détermine les k utilisateurs les plus proches d'un utilisateur u
- On lui recommande ce qu'ils ont aimé qu'il n'a pas vu

Soit n un entier, u et v deux vecteurs de \mathbb{R}^n :

- $u = (u_1, \dots, u_n)$
- $v = (v_1, \dots, v_n)$

Le produit scalaire de u et v est donné par :

$$\begin{aligned}u \cdot v &= u_1 v_1 + \dots + u_n v_n \\ &= \|u\| \cdot \|v\| \cdot \cos(u, v).\end{aligned}$$

Similarité

\mathcal{R}_u : le vecteur de notes $(r_{u1}, r_{u2}, \dots, r_{um})$ $u = 1, \dots, n$

Le **score de similarité** entre 2 utilisateurs u et v est donné par :

$$\text{score}(u, v) = \mathcal{R}_u \cdot \mathcal{R}_v.$$

Intuition

Les points communs augmentent le score :

	<i>Paprika</i>	<i>Oldboy</i>	<i>Gattaca</i>	<i>12 Monkeys</i>
Alice	1	-1	0	0
Bob	1	1	-1	0
Charles	1	-1	1	-1

$$\text{score}(\text{Alice}, \text{Bob}) = 1 + (-1) = 0$$

$$\text{score}(\text{Alice}, \text{Charles}) = 1 + 1 = 2$$

Alice est **plus proche** de Charles que de Bob.

Estimation des notes inconnues

$N(u)$: les k plus proches voisins de u , $u = 1, \dots, n$
notés $\{v_1, \dots, v_k\}$

$$\widehat{r}_{ui} = \frac{r_{v_1 i} + \dots + r_{v_k i}}{k}$$

On calcule \widehat{r}_{ui} pour chaque film i non noté \Rightarrow les **10 meilleurs**.

Version **pondérée** : les plus proches ont plus de poids

$$\widehat{r}_{ui} = \frac{\sum_{v \in N(u)} w_v \times r_{vi}}{\sum_{v \in N(u)} w_v} \quad \text{où } w_v = \text{score}(u, v)$$

Questions :

- Comment choisir la bonne valeur de k dans « k plus proches voisins » ?

Variantes :

- Faire la similarité non sur les utilisateurs sur mais sur les films.

À quel point j'ai bien recommandé ?

- Je suppose que je connais 80 % des utilisateurs (*train*)
- Je teste les recommandations sur les 20 % restants (*test*)

Pénalité : les moindres carrés

$$RMSE = \sum_{u,i} (\widehat{r}_{ui} - r_{ui})^2.$$

Sur quels items vaut-il mieux sonder un nouveau venu pour le profiler efficacement ?

- **populaires**, pour que l'utilisateur puisse les noter
- **controversés**, pour que ce soit informatif

(Arbres de décision, tests adaptatifs.)

Merci de votre attention !

- mangaki.fr
- jjv@lri.fr

(P. S. – C'est la Code Week, apprenez à coder et tentez le concours Prologin.org, c'est gratuit et sans obligation d'achat !)