
Le Filtrage Collaboratif
vu comme un problème de

Consensus d’Ordonnancements

Romaric Gaudel and Stéphan Clémençon

LTCI, UMR 5141
Télécom-ParisTech / CNRS

CAp, mai 2011

Filtrage Collaboratif pour le commerce en ligne

Site de commerce en ligne
I m = 106 utilisateurs
I n = 106 produits
I Seule information : liste des achats

8h30 Alice prod_01
8h31 Bob prod_02
8h47 Bob prod_03
8h50 Bob prod_04
11h45 Charlie prod_01
12h02 Alice prod_05
12h34 Dave prod_06

Objectif
I Prédire les achats futurs

Alice prod_02
Alice prod_07
Alice prod_03

Bob prod_08
Bob prod_06
Bob prod_07

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 2 / 18

Filtrage Collaboratif par complétion de matrice

Données
I Matrice utilisateur × produit : M =

(
1 · · · 1 · · ·
· 1 1 1 · · · ·
1 · · · · · · ·
· · · · · 1 · ·

)
Approximation de rang k

I M̂ = argmin
A·BT :A∈Mm,k ,B∈Mn,k

‖M − A · BT‖2

=⇒ M̂ =

(
1 0
0 1
1 0

0.5 0.5

)
·
(

0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.2 1 1 0.9 0.4 0.92 0.9 0.95

)
=

(
0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.2 1 1 0.9 0.4 0.92 0.9 0.95
0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.5 0.95 0.6 0.1 0.7 0.96 0.8 0.5

)
Prédiction

I Produits (non-achetés) de plus grand score

Ne tient pas compte de l’ordre des achats

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 3 / 18

Filtrage Collaboratif par complétion de matrice

Données
I Matrice utilisateur × produit : M =

(
1 · · · 1 · · ·
· 1 1 1 · · · ·
1 · · · · · · ·
· · · · · 1 · ·

)
Approximation de rang k

I M̂ = argmin
A·BT :A∈Mm,k ,B∈Mn,k

‖M − A · BT‖2

=⇒ M̂ =

(
1 0
0 1
1 0

0.5 0.5

)
·
(

0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.2 1 1 0.9 0.4 0.92 0.9 0.95

)
=

(
0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.2 1 1 0.9 0.4 0.92 0.9 0.95
0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.5 0.95 0.6 0.1 0.7 0.96 0.8 0.5

)
Prédiction

I Produits (non-achetés) de plus grand score

Ne tient pas compte de l’ordre des achats

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 3 / 18

Filtrage Collaboratif par complétion de matrice

Données
I Matrice utilisateur × produit : M =

(
1 · · · 1 · · ·
· 1 1 1 · · · ·
1 · · · · · · ·
· · · · · 1 · ·

)
Approximation de rang k

I M̂ = argmin
A·BT :A∈Mm,k ,B∈Mn,k

‖M − A · BT‖2

=⇒ M̂ =

(
1 0
0 1
1 0

0.5 0.5

)
·
(

0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.2 1 1 0.9 0.4 0.92 0.9 0.95

)
=

(
0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.2 1 1 0.9 0.4 0.92 0.9 0.95
0.8 0.9 0.2 0.1 1 0.1 0.7 0.05
0.5 0.95 0.6 0.1 0.7 0.96 0.8 0.5

)
Prédiction

I Produits (non-achetés) de plus grand score

Ne tient pas compte de l’ordre des achats

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 3 / 18

Filtrage Collaboratif par consensus
d’ordonnancements

Objectif
I Prendre en considération l’ordre des achats

Un utilisateur = un ordonnancement / une permutation des produits
8h31 Bob prod_02
8h47 Bob prod_03
8h50 Bob prod_04

=⇒ πBob = [2, 3, 4, . . .]

Des utilisateurs
[1, 5, . . .]
[5, 1, . . .]
[1, 4, 5, 3, 11, . . .]

[2, 3, 4, . . .]
[2, 3, . . .]
[2, 4, 3, 8, 9, . . .]

[1, 7, 9, . . .]
[11, 13, . . .]
[12, 4, 13, 8, 19, . . .]

Objectifs intermédiaires
I Regrouper les utilisateurs au comportement similaire

=⇒ Partitionnement d’exemples (clustering)
I Prédire le comportement futur d’un utilisateur à partir de son groupe

=⇒ Consensus d’ordonnancements

Solution proposée : un modèle statistique
(utilisable avec un très grand nombre de produits et d’utilisateurs)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 4 / 18

Filtrage Collaboratif par consensus
d’ordonnancements

Objectif
I Prendre en considération l’ordre des achats

Un utilisateur = un ordonnancement / une permutation des produits
8h31 Bob prod_02
8h47 Bob prod_03
8h50 Bob prod_04

=⇒ πBob = [2, 3, 4, . . .]

Des utilisateurs�

�
	[1, 5, . . .]

[5, 1, . . .]
[1, 4, 5, 3, 11, . . .]

�

�
	[2, 3, 4, . . .]

[2, 3, . . .]
[2, 4, 3, 8, 9, . . .]

[1, 7, 9, . . .]
[11, 13, . . .]
[12, 4, 13, 8, 19, . . .]

Objectifs intermédiaires
I Regrouper les utilisateurs au comportement similaire

=⇒ Partitionnement d’exemples (clustering)
I Prédire le comportement futur d’un utilisateur à partir de son groupe

=⇒ Consensus d’ordonnancements

Solution proposée : un modèle statistique
(utilisable avec un très grand nombre de produits et d’utilisateurs)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 4 / 18

Filtrage Collaboratif par consensus
d’ordonnancements

Objectif
I Prendre en considération l’ordre des achats

Un utilisateur = un ordonnancement / une permutation des produits
8h31 Bob prod_02
8h47 Bob prod_03
8h50 Bob prod_04

=⇒ πBob = [2, 3, 4, . . .]

Des utilisateurs�

�
	[1, 5, . . .]

[5, 1, . . .]
[1, 4, 5, 3, 11, . . .]

�

�
	[2, 3, 4, . . .]

[2, 3, . . .]
[2, 4, 3, 8, 9, . . .]

[1, 7, 9, . . .]
[11, 13, . . .]
[12, 4, 13, 8, 19, . . .]

Objectifs intermédiaires
I Regrouper les utilisateurs au comportement similaire

=⇒ Partitionnement d’exemples (clustering)
I Prédire le comportement futur d’un utilisateur à partir de son groupe

=⇒ Consensus d’ordonnancements

Solution proposée : un modèle statistique
(utilisable avec un très grand nombre de produits et d’utilisateurs)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 4 / 18

Filtrage Collaboratif par consensus
d’ordonnancements

Objectif
I Prendre en considération l’ordre des achats

Un utilisateur = un ordonnancement / une permutation des produits
8h31 Bob prod_02
8h47 Bob prod_03
8h50 Bob prod_04

=⇒ πBob = [2, 3, 4, . . .]

Des utilisateurs�

�
	[1, 5, . . .]

[5, 1, . . .]
[1, 4, 5, 3, 11, . . .]

�

�
	[2, 3, 4, . . .]

[2, 3, . . .]
[2, 4, 3, 8, 9, . . .]

[1, 7, 9, . . .]
[11, 13, . . .]
[12, 4, 13, 8, 19, . . .]

Objectifs intermédiaires
I Regrouper les utilisateurs au comportement similaire

=⇒ Partitionnement d’exemples (clustering)
I Prédire le comportement futur d’un utilisateur à partir de son groupe

=⇒ Consensus d’ordonnancements

Solution proposée : un modèle statistique
(utilisable avec un très grand nombre de produits et d’utilisateurs)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 4 / 18

Plan

1 Modèle statistique

2 Inférence

3 Validation expérimentale

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 5 / 18

Modèle élémentaire
Modèle de Plackett-Luce [Luce, 1959 ; Plackett, 1975]

I Distribution élémentaire sur Sn (ou top-k)
I Paramètres

F Un poids qi pour chaque produit i
I Loi de probabilité

F PPL(Sn−k · π) =

k∏
`=1

qπ−1(`)∑n
`′=`

qπ−1(`′)

Interprétation
I Tirages sans remise des produits
I Probabilité de tirer un produit i proportionnelle à qi

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 6 / 18

Modèle élémentaire
Modèle de Plackett-Luce [Luce, 1959 ; Plackett, 1975]

I Distribution élémentaire sur Sn (ou top-k)
I Paramètres

F Un poids qi pour chaque produit i
I Loi de probabilité

F PPL(Sn−k · π) =

k∏
`=1

qπ−1(`)∑n
`′=`

qπ−1(`′)

Interprétation
I Tirages sans remise des produits
I Probabilité de tirer un produit i proportionnelle à qi

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 6 / 18

Modèle élémentaire
Modèle de Plackett-Luce [Luce, 1959 ; Plackett, 1975]

I Distribution élémentaire sur Sn (ou top-k)
I Paramètres

F Un poids qi pour chaque produit i
I Loi de probabilité

F PPL(Sn−k · π) =

k∏
`=1

qπ−1(`)∑n
`′=`

qπ−1(`′)

Interprétation
I Tirages sans remise des produits
I Probabilité de tirer un produit i proportionnelle à qi

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 6 / 18

Modèle élémentaire
Modèle de Plackett-Luce [Luce, 1959 ; Plackett, 1975]

I Distribution élémentaire sur Sn (ou top-k)
I Paramètres

F Un poids qi pour chaque produit i
I Loi de probabilité

F PPL(Sn−k · π) =

k∏
`=1

qπ−1(`)∑n
`′=`

qπ−1(`′)

Interprétation
I Tirages sans remise des produits
I Probabilité de tirer un produit i proportionnelle à qi

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 6 / 18

Modèle élémentaire
Modèle de Plackett-Luce [Luce, 1959 ; Plackett, 1975]

I Distribution élémentaire sur Sn (ou top-k)
I Paramètres

F Un poids qi pour chaque produit i
I Loi de probabilité

F PPL(Sn−k · π) =

k∏
`=1

qπ−1(`)∑n
`′=`

qπ−1(`′)

Interprétation
I Tirages sans remise des produits
I Probabilité de tirer un produit i proportionnelle à qi

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 6 / 18

Mixture de modèles
Processus de Dirichlet [Antoniak, 1974]

I Distribution sur les lois de distribution sur un ensemble Θ
I Paramètres

F α > 0 : paramètre de concentration
F H : loi de distribution moyenne sur Θ

I Définition (propriété élémentaire)
F Pour toute partition finie mesurable A1, . . . , Ar de Θ, G ∼ DP(α,H) ssi

(G(A1), . . . , G(Ar)) ∼ Dir(αH(A1), . . . , αH(Ar))

Comportement
I G est discrète
I m tirages iid selon G donnent O(α log m) valeurs différentes de θ
I stick-breaking process

G ∼ DP(α,H)
θi ∼ G ≡

θ∗` ∼ H
β` ∼ Beta(1, α) w` = β`

∏`−1
`′=1(1− β`′)

zi ∼ Mult(w) θi = θ∗zi

0 1
θ∗1 θ∗2 θ∗3 θ∗4

w1 ∼ Beta(1, α) w2 ∼ (1− w1)

×Beta(1, α)

w3 ∼ (1− w1 − w2)

×Beta(1, α)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 7 / 18

Mixture de modèles
Processus de Dirichlet [Antoniak, 1974]

I Distribution sur les lois de distribution sur un ensemble Θ
I Paramètres

F α > 0 : paramètre de concentration
F H : loi de distribution moyenne sur Θ

I Définition (propriété élémentaire)
F Pour toute partition finie mesurable A1, . . . , Ar de Θ, G ∼ DP(α,H) ssi

(G(A1), . . . , G(Ar)) ∼ Dir(αH(A1), . . . , αH(Ar))

Comportement
I G est discrète
I m tirages iid selon G donnent O(α log m) valeurs différentes de θ
I stick-breaking process

G ∼ DP(α,H)
θi ∼ G ≡

θ∗` ∼ H
β` ∼ Beta(1, α) w` = β`

∏`−1
`′=1(1− β`′)

zi ∼ Mult(w) θi = θ∗zi

Application
Partitionnement d’exemples

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 7 / 18

Modèle global pour le Filtrage Collaboratif
Approche

G ∼ DP(α,Dir(β))
q i ∼ G

Sn−k · πi ∼ PL(q i)

I Processus de Dirichlet
F Partitionne les exemples
F Contrôle les paramètres de chaque partition

I Modèle de Plackett-Luce
F Génère les exemples dans un groupe donné

Paramètres
I α > 0

F Contrôle la taille de la partition
I β = β · (1, . . . , 1), β > 0

F Contrôle la parcimonie des poids sur les produits
F Tous les produits sont a priori équivalents

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 8 / 18

Plan

1 Modèle statistique

2 Inférence

3 Validation expérimentale

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 9 / 18

Partitionner les exemples
Échantillonneur de Gibbs [Neal, 2000]
1: for t = 1 to TGibbs do
2: /* Rééchantillonner l’affectation à un groupe */
3: for i = 1 to m do
4: Tirer zi selon P(zi = z | πi ,m−i , {q∗})

∝

{
m−i,z

n−1+α
PPL(πi | q∗z) si m−i,z 6= 0

α
n−1+α

∫
q
PPL(πi | q)PDir(q | β)dq sinon

5: if mz = 1 then
6: Tirer q i = q∗zi

selon P(q i | πi , β) ∝ PPL(πi | q i)PDir(q i | β)
7: end if
8: end for
9: /* Rééchantillonner les paramètres des groupes */

10: for z = 1 to C do
11: if mz > 1 then
12: Tirer q∗z selon P(q∗z | {πi : zi = z}, β) ∝

∏
i:zi =z

PPL(πi | q∗z)PDir(q∗z | β)

13: end if
14: end for
15: end for

(n − k)!
n!

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 10 / 18

Partitionner les exemples
Échantillonneur de Gibbs [Neal, 2000]
1: for t = 1 to TGibbs do
2: /* Rééchantillonner l’affectation à un groupe */
3: for i = 1 to m do
4: Tirer zi selon P(zi = z | πi ,m−i , {q∗})

∝

{
m−i,z

n−1+α
PPL(πi | q∗z) si m−i,z 6= 0

α
n−1+α

∫
q
PPL(πi | q)PDir(q | β)dq sinon

5: if mz = 1 then
6: Tirer q i = q∗zi

selon P(q i | πi , β) ∝ PPL(πi | q i)PDir(q i | β)
7: end if
8: end for
9: /* Rééchantillonner les paramètres des groupes */

10: for z = 1 to C do
11: if mz > 1 then
12: Tirer q∗z selon P(q∗z | {πi : zi = z}, β) ∝

∏
i:zi =z

PPL(πi | q∗z)PDir(q∗z | β)

13: end if
14: end for
15: end for

(n − k)!
n!

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 10 / 18

Partitionner les exemples
Échantillonneur de Gibbs [Neal, 2000]
1: for t = 1 to TGibbs do
2: /* Rééchantillonner l’affectation à un groupe */
3: for i = 1 to m do
4: Tirer zi selon P(zi = z | πi ,m−i , {q∗})

∝

{
m−i,z

n−1+α
PPL(πi | q∗z) si m−i,z 6= 0

α
n−1+α

∫
q
PPL(πi | q)PDir(q | β)dq sinon

5: if mz = 1 then
6: Tirer q i = q∗zi

selon P(q i | πi , β) ∝ PPL(πi | q i)PDir(q i | β)
7: end if
8: end for
9: /* Rééchantillonner les paramètres des groupes */

10: for z = 1 to C do
11: if mz > 1 then
12: Tirer q∗z selon P(q∗z | {πi : zi = z}, β) ∝

∏
i:zi =z

PPL(πi | q∗z)PDir(q∗z | β)

13: end if
14: end for
15: end for

(n − k)!
n!

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 10 / 18

Partitionner les exemples
Échantillonneur de Gibbs [Neal, 2000]
1: for t = 1 to TGibbs do
2: /* Rééchantillonner l’affectation à un groupe */
3: for i = 1 to m do
4: Tirer zi selon P(zi = z | πi ,m−i , {q∗})

∝

{
m−i,z

n−1+α
PPL(πi | q∗z) si m−i,z 6= 0

α
n−1+α

∫
q
PPL(πi | q)PDir(q | β)dq sinon

5: if mz = 1 then
6: Tirer q i = q∗zi

selon P(q i | πi , β) ∝ PPL(πi | q i)PDir(q i | β)
7: end if
8: end for
9: /* Rééchantillonner les paramètres des groupes */

10: for z = 1 to C do
11: if mz > 1 then
12: Tirer q∗z selon P(q∗z | {πi : zi = z}, β) ∝

∏
i:zi =z

PPL(πi | q∗z)PDir(q∗z | β)

13: end if
14: end for
15: end for

(n − k)!
n!

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 10 / 18

Partitionner les exemples
Échantillonneur de Gibbs [Neal, 2000]
1: for t = 1 to TGibbs do
2: /* Rééchantillonner l’affectation à un groupe */
3: for i = 1 to m do
4: Tirer zi selon P(zi = z | πi ,m−i , {q∗})

∝

{
m−i,z

n−1+α
PPL(πi | q∗z) si m−i,z 6= 0

α
n−1+α

∫
q
PPL(πi | q)PDir(q | β)dq sinon

5: if mz = 1 then
6: Tirer q i = q∗zi

selon P(q i | πi , β) ∝ PPL(πi | q i)PDir(q i | β)
7: end if
8: end for
9: /* Rééchantillonner les paramètres des groupes */

10: for z = 1 to C do
11: if mz > 1 then
12: Tirer q∗z selon P(q∗z | {πi : zi = z}, β) ∝

∏
i:zi =z

PPL(πi | q∗z)PDir(q∗z | β)

13: end if
14: end for
15: end for

(n − k)!
n!

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 10 / 18

Paramètres d’un groupe
Groupe contenant un utilisateur

Loi a posteriori des paramètres

I P(q i | πi , β) ∝
k∏
`=1

qi,π−1
i

(`)∑n
`′=` qi,π−1

i
(`′)

n∏
j=1

qβ−1
i,j

Marginales par rapport aux produits appartenant au top
I Pour tout ` < k , qi,π−1

i
(`)
| πi , qi,π−1

i
(1)
, . . . , qi,π−1

i
(`−1)

, β

∼ (1−
∑`−1

`′=1 qi,π−1
i

(`′))× Beta(β + 1, (M − `) · β)

Loi conditionnelle des produits restants
I qi,π−1

i
(k+1)

, . . . , qi,π−1
i

(n)
| πi , qi,π−1

i
(1)
, . . . , qi,π−1

i
(k)
, β

∼ (1−
∑k

`=1 qi,π−1
i

(`)
)× Dir(β, . . . , β)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 11 / 18

Paramètres d’un groupe
Groupe contenant plusieurs utilisateurs

Loi a posteriori des paramètres
I νj = #{i : zi = z, πi (j) 6 k}
I J = {j : νj > 0} : produits présents dans au moins un top

I P(q∗z | {πi : zi = z}, β) ∝
∏

i:zi =z

k∏
`=1

q∗
z,π−1

i
(`)∑n

`′=`
q∗

z,π−1
i

(`′)

n∏
j=1

q∗z,j
β−1

Marginale des produits appartenant à J
I {q∗z,j : j ∈ J} | {πi : zi = z}, β ∼∏

j∈J
q∗z,j

νj +β−1∏
i:zi =z

∏k

`=1

(
1−
∑`−1

`′=1
q∗

z,π−1
i

(`′)

) (1−
∑
j∈J

q∗z,j

)(n−#J)β−1

1{
0<
∑

j∈J
q∗
z,j
<1
}

=⇒ Métropolis Hasting

Loi conditionnelle des produits n’appartenant pas à J

I {q∗z,j : j 6∈ J} | {q∗z,j : j ∈ J}, β ∼

(
1−
∑
j∈J

q∗z,j

)
× Dir(β, . . . , β)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 12 / 18

Paramètres d’un groupe
Groupe contenant plusieurs utilisateurs

Loi a posteriori des paramètres
I νj = #{i : zi = z, πi (j) 6 k}
I J = {j : νj > 0} : produits présents dans au moins un top

I P(q∗z | {πi : zi = z}, β) ∝
∏

i:zi =z

k∏
`=1

q∗
z,π−1

i
(`)∑n

`′=`
q∗

z,π−1
i

(`′)

n∏
j=1

q∗z,j
β−1

Marginale des produits appartenant à J
I {q∗z,j : j ∈ J} | {πi : zi = z}, β ∼∏

j∈J
q∗z,j

νj +β−1∏
i:zi =z

∏k

`=1

(
1−
∑`−1

`′=1
q∗

z,π−1
i

(`′)

) (1−
∑
j∈J

q∗z,j

)(n−#J)β−1

1{
0<
∑

j∈J
q∗
z,j
<1
}

=⇒ Métropolis Hasting

Loi conditionnelle des produits n’appartenant pas à J

I {q∗z,j : j 6∈ J} | {q∗z,j : j ∈ J}, β ∼

(
1−
∑
j∈J

q∗z,j

)
× Dir(β, . . . , β)

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 12 / 18

Plan

1 Modèle statistique

2 Inférence

3 Validation expérimentale

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 13 / 18

Protocole expérimental

Question
I L’inférence retrouve-t-elle le vrai partitionnement ?

F En présence d’un grand nombre d’utilisateurs (m = 104)
F En présence d’un grand nombre de produits (n = 106)

Données synthétiques
I C = 5 groupes d’utilisateurs
I Un groupe

F Modèle de Plackett-Luce
F Poids : sort(w) = µ

µZ , . . . ,
1
µZ ,

ε
Z , . . . ,

ε
Z

I Intersection entre les sous-ensembles de produits intéressants
F disjoint : intersection vide
F meme_debut : même µ

2 premiers produits intéressants pour les groupe 1 et 2 et
les groupes 3 et 4

F meme_fin : même µ
2 derniers produits intéressants pour les groupe 1 et 2 et les

groupes 3 et 4

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 14 / 18

Critère de réussite

Variation d’importance (VI) [Meilă, 2007]
VI(C, Ĉ) def

= H(C | Ĉ) + H(Ĉ | C)
I Distance entre le partitionnement cible C et le partitionnement appris Ĉ
I Fondée sur l’entropie conditionnelle H
I À minimiser
I Liée à l’information mutuelle

F 2 · IM(C, Ĉ) + VI(C, Ĉ) = H(C) + H(Ĉ)

Intersection non-vide entre les sous-ensembles de produits intéressants
vi(C, Ĉ) def

= VI(C′, Ĉ)
I C′ : partitionnement en trois groupes ({1, 2}, {3, 4}, et {5})

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 15 / 18

Variation d’importance en fonction de la taille de top
100 produits intéressants par groupe

0

10
-4

10
-3

10
-2

10
-1

1

10

 0 100 200 300 400 500

V
a

ri
a

ti
o

n
 d

’I
m

p
o

rt
a

n
c
e

Nombre de produits dont on connait le rang

VI, disjoint, ε=0
VI, disjoint, ε=10

-5

0

10
-4

10
-3

10
-2

10
-1

1

10

 0 100 200 300 400 500

V
a

ri
a

ti
o

n
 d

’I
m

p
o

rt
a

n
c
e

Nombre de produits dont on connait le rang

VI, meme_debut, ε=0
VI, meme_debut, ε=10

-5

vi, meme_debut, ε=0
vi, meme_debut, ε=10

-5

Remarques
I Retrouve le partitionnement initial dans le cas disjoint
I Retrouve le partitionnement en trois groupes dans le cas meme_debut

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 16 / 18

Variation d’importance en fonction de la taille de top

0

10
-4

10
-3

10
-2

10
-1

1

10

500 1,000 1,500 2,000

V
a
ri
a
ti
o
n
 d

’I
m

p
o
rt

a
n
c
e

Nombre de produits dont on connait le rang

VI, meme_debut
VI, meme_fin

VI, disjoint
vi, meme_debut

vi, meme_fin

1000 produits intéressants par groupe
ε = 0

0

10
-4

10
-3

10
-2

10
-1

1

10

 0 100 200 300 400 500

V
a
ri
a
ti
o
n
 d

’I
m

p
o
rt

a
n
c
e

Nombre de produits dont on connait le rang

VI, meme_debut
VI, meme_fin

VI, disjoint
vi, meme_debut

vi, meme_fin

C = 10 groupes
ε = 0

Remarques
I Passe à l’échelle en terme de nombre de produits intéressants
I Retrouve le partitionnement initial avec C = 10 groupes

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 17 / 18

Conclusion et Perspectives

Contributions
Formalisation du Filtrage Collaboratif comme un problème de consensus
d’ordonnancements

I Prend en compte l’ordre des achats

Un modèle statistique de consensus d’ordonnancements
I Fondé sur un processus de Dirichlet et le modèle de Plackett-Luce
I Inféré par échantillonneur de Gibbs et Métropolis Hasting
I Utilisable avec 104 utilisateurs / 106 produits
I Faible coût de calcul (moins de 2 min. en conditions normales)

Perspectives
I Utilisation pour la prédiction de futurs achats
I Couplage avec algorithmes de complétion de matrices

[Abernethy et al., 2009]

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 18 / 18

Bibliographie

J. Abernethy, F. Bach, T. Evgeniou, J.-P. Vert A New Approach to Collaborative Filtering : Operator
Estimation with Spectral Regularization. JMLR’09
C. E. Antoniak Mixtures of dirichlet processes with applications to bayesian nonparametric
problems. Annals of Statistics, 1974
R. D. Luce Individual choice behavior : A theoretical analysis.. Wiley, 1959
M. Meilă Comparing clusterings – an information based distance. J. of Multivariate Analysis, 2007
R. L. Plackett The analysis of permutations. J. of the Royal Stat. Soc., 1975

Fin du post-doc : 31 août 2011
=⇒ à la recherche d’un post-doc (hors région parisienne) pour après

R. Gaudel & S. Clémençon (LTCI) Filtrage Collaboratif et Consensus d’Ordonnancements CAp, mai 2011 19 / 18

	Introduction
	Modèle statistique
	Inférence
	Validation expérimentale
	Discussion
	+
	

